POLYTECHNIC INST OF NEW YORK BROOKLYN DEPT OF FLECTR—ETC F/8 9/2 STOCHASTIC AVAILABILITY OF A REPAIRABLE SYSTEM WITH AN AGE - AN-ETC(U) JON 82 U CHAM POLY-EZ-CE-82-004 N. AD-A116 932 UNCLASSIFIED 1052 A21 A 32 # Polytechnic Institute Of New York June 1982 Stochastic Availability of a Repairable System With an Age – and Maintenance – Dependent Failure Rate > by J-K Chan Prepared for Office of Naval Research Contract N00014-75-C-0858 Report No. Poly EE/CS 82-004 # **Polytechnic** Department of Electrical Engineering and Computer Science Polytechnic Institute of New York 333 Jay Street Brooklyn, New York 11201 DIR FILE COPY ior pull's statement wed NR CHOLD ## POLYTECHNIC INSTITUTE OF NEW YORK Department of Electric1 Engineering and Computer Science ### STOCHASTIC AVAILABILITY OF A REPAIRABLE SYSTEM WITH AN AGE AND MAINTENANCE DEPENDENT FAILURE RATE by JACK-KANG CHAN June 1982 Report No. Poly EE/CS 82-004 Supported by Grant No. N00014-75-C-0858 Office of Naval Research Polytechnic Institute of New York Department of Electrical Engineering and Computer Science 333 Jay Street Brookyn, New York 11201 | Accession For | - | |---------------------|-----| | NTIS CTURI | | | Unann cons | | | Justingston | _ | | Pr
Distribution/ | | | Availability Codes | | | Aveil anilor | - 4 | | Dist Special | 1 | | H | | | | | #### CONTENTS | Abs | tract | vii | |---------|---|-----| | 111 | ustrations | x | | | | | | Chapter | 1 INTRODUCTION | | | 1.1 | Concepts of System Availability | 1 | | 1.2 | Maintenance and Failure Rate | 7 | | 1.3 | Summary | 3 | | 01 | O CHARTEL MODEL | | | - | 2 SYSTEM MODEL | • | | 2.1 | A Repairable System with Maintenance Schedule | 9 | | | Failure Rate with Age and Maintenance Dependence | 13 | | | Failure Rate Criteria | 19 | | | Reliability Functions | 24 | | | Probability Density Functions | 26 | | 2.6 | Operative Time and Maintenance Time Distributions | 31 | | 2.7 | Repair Time Distribution | 38 | | Chapter | 3 STOCHASTIC AVAILABILITY | | | 3.1 | Definitions of Stochastic Availabilities | ∵39 | | 3.2 | Probability Distributions of Stochastic Availability | 42 | | 3.3 | Asymptotic Distribution | 50 | | | | | | Chapter | 4 OPTIMUM SYSTEM DESIGN | | | 4.1 | Periodic Operative-Maintenance Policy | 53 | | 4.2 | Age Replacement Policy | 56 | | 4.3 | Computation | 63 | | 4.4 | Numerical Examples | 66 | | | | | | - | 5 COST AND AVAILABILITY | | | 5.1 | Generalized Stochastic Availability and Stochastic Cost | | | | Function | 85 | | 5.2 | Probability Distributions of Generalized Stochastic | | | | Availability | 89 | | Chapter 6 | CONCLUSIONS | 93 | |-------------|-------------------------|-----| | Appendix 1 | Weibull Distribution | 95 | | Appendix 2 | PASCAL Computer Program | 98 | | Bibliograph | v. | 106 | * * * * * * * * * #### **ABSTRACT** A general repairable system model is proposed with a maintenance schedule such that the failure rate is reduced after each preventive maintenance. The model introduces naturally the concept of system availabilities as random variables. Probability distributions of the stochastic availability is optimized with respect to the duration of the operating interval between maintenance operations, and with respect to an age replacement policy. Analysis and optimization are achieved by a PASCAL computer program which is developed for computations and illustrations of various failure rate characteristics and parameter variations. The concept is further extended to stochastic cost function or generalized stochastic availability. #### ILLUSTRATIONS #### FIGURE | 2.1.1 | State transition diagram of a repairable system with a maintenance schedule | : 9 | |-------|---|----------| | 2.1.2 | System operative-maintenance schedule before failure | 11 | | 2.2.1 | (a) Regular linear failure rate (b) Failure reduction function | 13
18 | | | (c) Linear failure rate with failure reduction | 18 | | 2.3.1 | Fixed reduction linear failure rate | 21 | | 2.3.2 | Proportional reduction linear failure rate | 23 | | 2.5.1 | Lifetime probability density function with fixed reduction | 27 | | 2.5.2 | Lifetime probability density function with proportional reduction | 29 | | 2.5.3 | Asymptotic behavior of lifetime p.d.f. for a single maintenance | 30 | | 2.6.1 | Lifetimes relationship before failure | 32 | | 2.6.2 | Lifetime probability density function in the nth 0-N cycle | 33 | | 2.6.3 | P.d.f. of Tuin | 33 | | 2.6.4 | P.d.f. of Tdin | 33 | | | | • | | 3.2.1 | Domain of definition of Tuin and TF | 44 | | 3.2.2 | Domain of definition of Tdin and TF | 4G | #### FIGURE | 4.1.1 | Probability of stochastic cycle availability versus constant operative-cycle time for periodic 0-M schedule | 54 | |--------|---|----| | 4.2.1 | An age replacement schedule | 56 | | 4.2.2 | Probability of age replacement stochastic availability versus age replacement time for failure reduction case | co | | 4.2.3 | Probability of failure during operation versus age replacement time | 62 | | 4.4.1 | Linear failure rate for fixed and proportional reduction | 67 | | 4.4.2 | $P\left\{A_{c}>1-\epsilon\right\}$ versus u for various reduction criteria | û9 | | 4.4.3 | Mean O-M cycles versus operative-cycle time | 70 | | 4.4.4 | Approximate mean uptime versus operative-cycle time | 71 | | 4.4.5 | Approximate mean lifetime versus operative-cycle time | 71 | | 4.4.6 | P { A c > 1-E } versus u for various reduction factors | 74 | | 4.4.7 | $P\left\{A_{c} > 1-i\right\}$ versus u for various maintenance-cycle times | 75 | | 4.4.8 | Linear failure rate with maintenance-dependent failure rate parameter for fixed reduction | 77 | | 4.4.9 | P { A c > 1-1 versus u for various failure rate parameters | 78 | | | $P \left\{ \Lambda_{C} > 1-i \right\}$ versus u for various repair rate parameters | 80 | | 4.4.11 | P (Ac > 1-i) versus u for various design parameters & | 81 | | | $P\{A_{AR}^{t_R}, 1-i\}$ versus t_R for various u | 83 | | 5.2.1 | Domain of definition of Tuin and TF with costs | 90 | | | Domain of definition of Tdin and TF with costs | 91 | | A1.1 | Weibull probability density functions | 95 | | 41.0 | Waibull failume mates | 97 | | TABLE | | | |---------|---|------------| | 3.3.1 | Some asymptotic probability values of stochastic cycle availability | 52 | | 4.3.1 | Numerical illustration of the PASCAL computer program | G 5 | | 4.4.1 | P{A, 1-2} and mean times for various operative—cycle times | 39 | | 4.4.2 | P { A c > 1-1} versus u with variations of parameters | 73 | | 4.4.3 | Some optimum age replacement times | 82 | | FORMULA | <u>s</u> | | | Probabi | lity Distributions | 40 | | Probabi | lity Distributions with Costs | 92 | | | | | | PROGRAM | | | | Input/0 | utput formats | 64 | | Illustr | ations | 6 5 | 99-105 Listing #### CHAPTER 1 #### INTRODUCTION #### \$ 1.1 CONCEPTS OF SYSTEM AVAILABILITY Reliability is a relatively new field of engineering (Shooman (1968); Dhillon and Singh (1981)) and applied probability (Barlow and Proschan (1965)). It has found its importance in the planning, design, and operation of systems in recent years. Formally, system reliability is defined as the probability that a system operates without failure during the time interval [0,t], that is, $$P\{T>t\} = 1 - F(t)$$ (1.1.1) where T is the (random):lifetime of failure-free operation of an initially good system until failure, F(.): is the distribution function (d.f.) of T and P{.} denotes the probability measure. The reliability is mainly defined for unrepairable systems. Other definitions can be found in various references (Barlow and Proschan (1965); Kozlov and Ushsakov (1970)). Note that the field of reliability engineering concerns the probability of non-negative random variables only. For <u>repairable</u> and maintained systems, a measure of system performance and a main design crierion is the concept of <u>system availability</u>. Various definitions of availability have been defined in the past three decades (Osaki and Nakagawa (1976); Lie, Hwang and Tillman (1977)). We shall review some of them. Hasford (1960), Barlow and Hunter (1960), and also Barlow and Proschan (1965) defined the following three types of availability: #### (1) Instantaneous Availability / Pointwise Availability The instantaneous (or pointwise) availability is the probability that the system is operative at any time t. It gives a good mesure for systems functioning at any random time. #### (2) Average Uptime Availability / Interval Availability The average uptime (or interval) availability is the expected ratio of uptime in a given time interval. It is a satisfactory measure for system working over a duty cycle. #### (3) Steady-State Availability / Limiting-Interval Availability The <u>steady-state</u> (or <u>limiting-interval</u>) <u>availability</u> is the average uptime availability when the time interval is very large. It is relatively simple to calculate and it is a quite satisfactory measure for continuously operating systems. (See also Eq.(1.1.3)). Kabak (1969) proposed the following two versions of availability for systems with up and down cycles for an exponential failure time and constant repair time: #### (a) Availability for Multipe Cycles The availability of n cycles (n = 1,2,3,...) is the expected value of the proportion of total uptime in the n cycles to the total elapsed time in the n cycles. #### (b) Finite Time Availability The <u>finite time availability</u> A(T) for a time interval [0,T] is determined by combining the probability of n failures in a given time interval with the proportion of available time for the interval. (See Kabak (1969) for detail). It has been shown by Kabak (1969) that for exponential failure time and
constant repair: time, - (a) as the number of cycles increases, the limit of the availability for multiple cycles is the steady-state availability, and - (b) as the time interval increases the finite time availability also approaches the steady-state availability. Consider a repairable system with up and down cycles all of which are independent. Let T ≡ uptime random variable in an up-cycle T down = downtime random variable in a down-cycle Note that all the T_{up} 's are independent and identically distributed (i.i.d.) random variables and all the T_{down} 's are also i.i.d. It can be shown by renewal theory for an alternating renewal process (Parzen (1962)) that lim P{System is up at t} = $$\frac{E\{T_{up}\}}{E\{T_{up}\} + E\{T_{down}\}}$$ (1.1.2) where E[.] = expectation MTBF = mean time between failure MTTR = mean time to repair. The fraction in Eq.(1.1.2) is simpy the steady-state availability which will be denoted by A Thus, $$A^{\infty} = \frac{E(\text{uptime})}{E(\text{uptime}) + E(\text{downtime})}$$ (1.1.3) In particular, for exponentially distributed uptime and downtime, namely, with probability density functions (p.d.f.) $$f_{\text{Tup}}(t) = \lambda \exp(-\lambda t)$$, $t \geqslant 0$ (1.1.4) and $$f_{\text{Tdown}(t)} = \mu \exp(-\mu t)$$, $t \ge 0$ (1.1.5) then $$A^{\infty} = \frac{1/\lambda}{1/\lambda + 1/\mu} = \frac{\mu}{\mu + \lambda} \tag{1.1.6}$$ Eq.(1.1.3) is widely accepted as the (simplest and non-random) definition of system <u>availability</u>. However Eq.(1.1.3) gives only the <u>average value</u> and there is no probabilistic guarantee that A[©] will ever be achieved. A partial remedy had been proposed by Martz (1971) who defined the following random variable: $$= \frac{T_{up}}{T_{up} + T_{down}}$$ (1.1.7') Since T_{up} and T_{down} are random variables, A is indeed a random variable. Martz studied the following definition of availability: #### Single Cycle Availability The single cycle availability Ar is the value such that $$P\{A \geqslant A_r\} = r \tag{1.1.8}$$ for all $r \in (0,1]$, or $$\int_{A_r} f_A(a) da = r \qquad (1.1.8')$$ where $f_A(.)$ is the p.d.f. of A . By specifying r, Martz's definition gives a probabilistic guarantee on the frequency of occurrence of the availability value A_r . Martz also derived some expressions of A_r by evaluating $f_A(.)$ for independent uptime and downtime. In particular, if T_{up} and T_{down} are exponential as given in Eq.(1.1.4) and (1.1.5), then $$A_{r} = \frac{(1-r)\mu}{(1-r)\mu + r\lambda}$$ (1.1.9) When r=1/2, $$A_{\chi} = A^{\infty} \tag{1.1.10}$$ Nakagawa and Goel (1973) extended Martz's definition to a finite time interval: #### Availability for a Finite Interval Let $$A(t) = \frac{T_{up}}{T_{up} + T_{down}} = \frac{T_{up}}{t}$$ (1.1.11) The <u>availability for a finite interval</u> $A_r(t)$ is such that for $t \geqslant 0$ and $r \in [0,1]$, $$P\left\{A(t) \geqslant A_{r}(t)\right\} = r \qquad (1.1.12)$$ Some complicated expressions for $A_r(t)$ had been derived by them for independent uptime and downtime. Marshall and Goldstein (1980) studied a repairable system and introduced the concept of cycle availability as a random variable: #### Cycle Availability The cycle availability A is a random variable defined as where a complete cycle of the system begins with a new operative system and ends until failure, followed by a renewal or complete repair. Goldstein considered system designs and studied the following probabilistic inequality $$P\left\{A_{c}\geqslant 1-\epsilon\right\}\geqslant 1-\delta \tag{1.1.14}$$ where $0 < \ell < 1$ and $0 < \delta < 1$. He derived some expressions for repairable systems with independent exponential lifetime and exponential repair time, so that the technique of Laplace transform was applicable to give an Erlang distribution (Parzen (1962)). However no numerical illustrations were given. The generalization of independent exponential distribution to more general distributions, such as Weibull distribution (see Appendix 1), is not straight forward, because the Laplace transform technique does not give a closed form solution. In this research, various concepts of system availability are studied as random variables, and they will be called <u>stochastic availabilities</u>, in order to emphasize their random nature. In particular, Goldstein's model and approach are extended to a general repairable system with maintenance schedule such that the failure rate is both age and maintenance dependent. As we have seen so far, the various definitions and expressions of system availability have no explicit dependence on the maintenance or repairs. Most authors have treated failure and repair as independent random variables, neither of which depends on the maintenance. In other words, the system failure rate is not affected by any preventive maintenance. The use of failure rate seems to be a natural way of system failure analysis because a complete knowledge is obtained once we know or specify the failure rate (see Theorem 2.2.1). The purpose of preventive maintenance for repairable system is most likely to improve the system if possible. However the failure rate may be disturbed by the number of maintenance operations. Various replacement and maintenance policies had been proposed (Barlow and Proschan (1965); Jorgenson, McCall and Radner (1967); and Pierskalla and Voelker (1976)). Basically, an optimum replacement policy is to choose a set of time intervals between two maintenance periods at which replacements are to take place such as to minimize an expected cost during a given finite or infinite time. Note that the cost is a deterministic quantity. Recently, Nguyen and Murthy (1981) have extended Barlow and Hunter's (1960) two replacement policies to a case where the failure rate is an increasing function with the number of A further generalization of the optimization problem to failure rate dependence on the number of previous repairs and on the times when they took place was proposed by Shaw, Ebrahimian and Chan (1981). As with availability, the cost to be minimized can be generalized to a random variable approach by modifying the definitions of stochastic availability to be associated with costs, so that minimizing the probability of the so called <u>stochastic cost</u> is equivalent to maximizing that of the stochastic availability (see Chapter 5). In this research various concepts of stochastic availability for a general repairable system model with a maintenance schedule and an age and maintenance dependent failure rate are studied and are applied to system In Chapter 2, the general system model is proposed. failure rate is reduced and altered after each preventive maintenance. Two types of failure reduction are considered. The lifetime distributions for both failure reduction types are derived. In Chapter 3, various stochastic availabilities are defined. The probability distributions of the stochastic availabilities are derived. In Chapter 4. optimum system designs are considered using the concept of maximizing the probability of stochastic availability and probabilistic inequality. In particular, optimum operative-cycle time and age replacement time are determined for a periodic operative-maintenance policy. Numerical examples illustrate the failure rate characteristics and variations of system parameters and age replacement time. A PASCAL computer program is developed for the computation of the probability distributions of stochastic availabilities. In Chapter 5. the concept is further extended to the so called generalized stochastic availability and the equivalent stochastic cost function in probabilistic In Chapter 6, the work is concluded with a discussion on optimization. Appendix 1 gives a summary of Weibull distribution. possible extensions. Appendix 2 is a listing of the PASCAL computer program. #### CHAPTER 2 #### SYSTEM MODEL #### § 2.1 A REPAIRABLE SYSTEM WITH MAINTENANCE SCHEDULE We shall study a repairable syttem with a maintenance schedule as shown in Fig. 2.1.1. Fig. 2.1.1 State transition diagram of a repairable system with a maintenance schedule. The system starts its mission when it is new and it follows an operative and maintenance schedule before it fails. Thus the system is represented by an UP operative state (0) of normal operation, a DOWN maintenance state (M) of preventive maintenance. By preventive maintenance we mean that the system is not replaced by a new one completely, but simply a replacement of parts, minors repairs or even just inspections. A DOWN failure state (F) accounts for the system failure or breakdown. A new system is set to operate for a time period called the operative-cycle time (u) and the system is said to be in the operative-cycle (or simply, the O-cycle). Then it is brought to preventive maintenance for a duration called the maintenance-cycle time (d) and the system is in the maintenance-cycle (the M-cycle). After the maintenance operation the system is back to normal operation. The transition $\bigcirc = \emptyset$ is called an operative-maintenance cycle (an O-M cycle). The system may fail during the O-cycle or during the M-cycle. When the system breaks down, it is in the failure state $\widehat{\mathbb{F}}$, and it will only resume its normal operation as a new system after a complete repair, renewal or replacement of the entire system. The time spent for such a renewal is assumed to be a random variable called the repair time $\mathbb{T}_{\mathbb{F}}$. If the transition $\mathbb{E} \rightarrow \mathbb{O}$ is completed, the system is said to have gone through a complete cycle and the entire system is considered to be a new system again. A schedule of the O-W cycles, operative-cycle time and Maintenance-cycle time is shown in Fig. 2.1.2. Fig. 2.1.2 System operative-maintenance schedule before failure. We have used the following notations in Fig. 2.1.2: t₀=0 O-Cycles : $[t_0, t_1)$, $[t_1, t_2)$, ... , $[t_{n-1}, t_n)$, ...
M-Cycles : $[t_1,t_1)$, $[t_2,t_2)$, ..., $[t_n,t_n)$, ... Operative-cycle time : $u_1=t_1-t_0$, ..., $u_n=t_n-t_n$, ... Maintenance-cycle time : $d_1 = t_1 - t_1$, ... , $d_n = t_n - t_n$, ... In particular, we shall mainly interest in the periodic operative-maintenance schedule (see also \S 4.1), namely, NOTE: All time variables (deterministic or random) are assumed non-negative. Therefore, all probability density functions and failure rate functions are defined to be zero for any negative time. We shall not specify this assumption explicitly in all expressions. #### § 2.2 FAILURE RATE WITH AGE AND MAINTENANCE DEPENDENCE The lifetime of the repairable system before failure is a random variable T with a distribution function (d.f.) F(.) known as the <u>failure distribution</u> <u>function</u> (Barlow and Proschan (1965)). Usually, F(.) is assumed to be absolutely continuous so that there exists a probability density function (p.d.f.) given by $$f(t) = \frac{dF(t)}{dt}$$ (2.2.1) or, $$F(t) = \int_0^t f(x) dx$$ (2.2.2) Note that $$f(t) = 0$$ for $t < 0$ and $$F(t) = 0$$ for $t < 0$ The system <u>failure</u> rate function (f.r.) or the system <u>hazard</u> rate function r(.) is defined by $$r(t) = \frac{f(t)}{1 - F(t)}$$ (2.2.3) $$= \frac{dR(t)}{dt}$$ $$= \frac{R(t)}{R(t)}$$ (2.2.4) where . $$R(t) \equiv 1 - F(t) \equiv \overline{F(t)}$$ (2.2.5) is called the system reliability function (r.f.). From Eq.(2.2.4), we have $$\frac{dR(t)}{dt} + r(t)R(t) = 0$$ Solving, $$R(t) = 1 - F(t) = \exp\left\{-\int_{0}^{t} r(x) dx\right\}$$ $$R(0) = 1$$ $$F(0) = 0$$ (2.2.6) Eq.(2.2.6) and (2.2.3) give $$f(t) = r(t)R(t)$$ (2.2.7) or $$f(t) = r(t) \cdot \exp \left\{ - \int_0^t r(x) dx \right\}$$ (2.2.7') Eq.(2.2.7') is of fundamental importance. In order to be a valid failure rate function, r(t) must satisfy the following conditions: $$r(t) = 0 , t < 0$$ $$r(t) \ge 0 , t \ge 0$$ $$\int_0^\infty r(x) dx = \infty$$ (2.2.8) From Eq.(2.2.2), (2.2.6) and (2.2.7'), we see that F(.), f(.), and r(.) are equally suitable for describing the failure distribution. In particular, if we specify the failure rate, then the following theorem is obvious: #### THEOREM 2.2.1 A failure rate function r(.) satisfying (2.2.8) uniquely determines the failure distribution of the system. Since there are infinitely many failure laws, we shall choose a widely useful one, namely, the Weibull type failure rate (Appendix 1), that is, the system lifetime T has a Weibull distribution: P.d.f. $$f(t) = \vec{\lambda} \alpha t^{\alpha-1} \exp(-\vec{\lambda} t^{\alpha})$$ (2.2.9) D.f. $$P(t) = 1 - \exp(-x^t t^a)$$ (2.2.10) F.r. $$P(t) = \lambda^{\alpha} \alpha t^{\alpha-1}$$ (2.2.11) R.f. $$R(t) = \exp(-\lambda^{a} t^{a})$$ (2.2.12) In particular, - (1) $\alpha = 1$ (exponential case), constant failure rate; - (2) a = 2 (Rayleigh case), linear failure rate. Therefore, the failure rate is <u>age dependent</u> whenever $\alpha \neq 1$. We shall study the Rayleigh case ($\alpha = 2$), or the linear failure rate, because all other cases can be analyzed in the same way. In order to allow the failure rate r(t) to be dependent on the maintenance operations, the failure rate is assumed to change after each maintenance-cycle. Thus the failure rate is piecewisely defined on each O-M cycle in the following manner: $$r(t) = \begin{cases} r_1(t) & , & t \in [t_0, t_1) \\ r_2(t) & , & t \in [t_1, t_2) \\ \vdots & & & \\ r_n(t) & , & t \in [t_{n-1}, t_n) \\ \vdots & & & \\ \vdots & & & \\ \end{cases}$$ (2.2.13) where $$r_1(t), r_2(t), \dots, r_n(t), \dots$$ is a sequence of Weibull type failure rates subjected to (2.2.8), namely, $$r_1(t) \geqslant 0$$, $r_2(t) \geqslant 0$, ... , $r_n(t) \geqslant 0$, ... $$\int_{t_0}^{t_1} r_1(x) dx + \int_{t_1}^{t_2} r_2(x) dx + \dots + \int_{t_{n-1}}^{t_n} r_n(x) dx + \dots = \infty$$ (2.2.14) The following form of the failure rate is proposed: For n = 1, 2, 3, ... $$r_n(t) = r(t; \lambda_n, \alpha) - \Delta(t)$$, $t \in [t_{n-1}, t_n)$ (2.2.15) where $$\hat{\mathbf{r}}(\mathbf{t}; \lambda_n, \alpha) = \lambda_n^{\alpha} \alpha \mathbf{t}^{\alpha - 1}$$ (2.2.16) $$0 < \lambda = \lambda_1 \leqslant \lambda_2 \leqslant \lambda_3 \leqslant \dots \leqslant \lambda_n \leqslant \dots \leqslant \infty$$ (2.2.17) $$\triangle(t) = \triangle_n$$, $t \in [t_{n-1}, t_n)$ (2.2.18) $$0 = \Delta_1 \leqslant \Delta_2 \leqslant \cdots \leqslant \Delta_n \leqslant \cdots$$ (2.2.19) $$\Delta_n = \Delta_{n-1} + g_{n-1}(t_{n-1})$$ (2.2.20) $$g_1 = 0$$, $g_n \in \{0,1\}$, $n = 2,3,...$ (2.2.21) The failure rate r(t) so defined has discontinuities of "jump" type at a countable set of points $$t_0$$, t_1 , ..., t_n , ... and Δ (t) also has discontinuities at the same points representing a reduction failure rate. Obviously, if there is no failure reduction, then $$\Delta(t) = 0$$ \Longrightarrow $r(t) = r(t;\lambda,\alpha)$ Thus the benefit of the maintenance schedule improves an aging system in the sense that the system failure rate is reduced after each 0-M cycle with a tradeoff of shortening the mean lifetime because the λ 's which is a measure of mean lifetime (Appendix 1, Eq.(Al.4)), increase with the number of 0-M cycles. For convenience, we define the following: $r(t; \lambda, \alpha) = regular failure rate (= r(t) if \(\lambda \) and \(\alpha \) are constants)$ r(t) = age and maintenance dependent failure rate $\Delta(t)$ = failure reduction function g_ = failure reduction factor Δ_n = reduction jump-down As an illustration we depict the shapes of r(t), r(t), and r(t) in Fig. 2.2.1 for a Weibull type linear failure rate ($\alpha = 2$). When $\Delta(t)$ is a step-like function, the r(t) has a constant slope in each interval. When $\Delta(t)$ is a piecewise linear function, the r(t) has a varying slope in each interval. This corresponds to a maintenance-dependent failure rate parameter sequence $\{\lambda_n\}$. Fig. 2.2.1(a) Regular linear failure rate. Fig. 2.2.1(b) Failure reduction function. Fig. 2.2.1(c) Linear failure rate with failure reduction. For a real, usually large, system, it is more efficient to perform preventive maintenance on a periodic schedule in order to reduce management It is therefore reasonable to assume that the operative-cycle times and maintenance-cycle times are fixed (Eq.(2.1.1)). $$u_1 = u_2 = \dots = u_n = \dots = u$$ $$d_1 = d_2 = \dots = d_n = \dots = d$$ $$t_n = nt_1 , n = 1, 2, 3, \dots$$ (2.3.1) Furthermore, we may assume that $$\lambda_1 = \lambda_2 = \dots = \lambda_n = \dots \equiv \lambda \tag{2.3.2}$$ and $$g_1 = g_2 = \dots = g_n = \dots \equiv g \in [0,1]$$ (2.3.3) Two special types of failure reduction are defined in the following : #### FIXED FAILURE REDUCTION TYPE 1 After each M-cycle the failure rate is reduced in a way that all jump-downs are the same in each 0-M cycle, or more precisely, $$\Delta_{1} = 0$$ $$\Delta_{2} = g.r_{1}(t_{1}) = \Delta$$ $$\Delta_{3} = \Delta_{2} + \Delta = 2\Delta$$ $$\vdots$$ $$\Delta_{n} = \Delta_{n-1} + \Delta = (n-1).\Delta$$ where $$g \in [0,1]$$ $$(2.3.4)$$ Thus, $$\alpha = 2 \implies \Delta \equiv 2\lambda^2 t_1 g \qquad (2.3.5)$$ The failure rate is given by $$\mathbf{r}(t) = \begin{cases} 2\lambda^{1}t & , & t \in [t_{0}, t_{1}) \\ 2\lambda^{2}t - \Delta & , & t \in [t_{1}, t_{2}) \\ 2\lambda^{2}t - 2\Delta & , & t \in [t_{2}, t_{3}) \\ \vdots & & \vdots \\ 2\lambda^{2}t - (n-1)\Delta & , & t \in [t_{n-1}, t_{n}) \\ \vdots & & \vdots \\ \vdots & & \vdots \end{cases}$$ (2.3.6) The shape of r(t) is sketched in Fig. 2.3.1. The r(t) given by Eq.(2.3.6) will be called the fixed reductuion piecewisely linear failure rate. The case when the failure rate parameter λ is not constant is also of interest. We shall assume that λ is actually maintenance-dependent, namely, λ varies in the form of an increasing sequence as in (2.2.17). This is the case when the mean lifetime of the repaired system decreases with the number of preventive maintenance carried out. (From Eq.(Al.4), the mean lifetime is inversely proportional to the λ 's.) We shall illustrate this case in Fig. 4.4.8 where the λ 's are defined by Eq.(4.4.4). Fig. 2.5.1 Fixed reduction linear failure rate. #### TYPE 2 PROPORTIONAL FAILURE REDUCTION After each M-cycle the failure rate is reduced such that each "jump-down" is proportional to the value of the failure rate at that instant, namely, Thus, for $$\alpha = 2$$, $$r_{1}(t) = 2\lambda^{2}t$$ $$r_{2}(t) = 2\lambda^{2}t - 2\lambda^{2}gt_{1}$$ $$r_{3}(t) = 2\lambda^{2}t - 2\lambda^{2}g(t_{2}+(1-g)t_{1})$$ $$\vdots$$ (2.3.8) The shape of r(t) is sketched in Fig. 2.3.2. The r(t) given by Eq.(2.3.8) will be called the <u>proportional reduction piecewisely linear</u> failure rate. Fig. 2.3.2 Proportional reduction linear failure rate. #### \$ 2.4 RELIABILITY FUNCTIONS Recall that the system reliability function R(t) is related to the failure rate function r(t) by Eq.(2.2.6). Define $$r(t) = \lambda^{\alpha} dt^{\alpha-1}$$ = regular failure rate (2.4.1) o R(t) $$\equiv \exp(-\int_0^t r(x)dx) \equiv \text{regular reliability function}$$ (2.4.2) For an age and maintenance dependent failure rate r(t) defined by (2.2.13) - (2.2.21), we define $$R(t) = \exp\left(-\int_0^t r(x) dx\right)$$ (2.4.3) and for $t \geqslant t_{n-1}$, $$R(t) = \exp \left(-\int_{0}^{t_{1}} r(x) dx - \int_{t_{1}}^{t_{2}} r(x) dx - \dots - \int_{t_{n-1}}^{t} r(x) dx\right) \qquad (2.4.4)$$ $$= \left[\prod_{j=1}^{n-1} R_j(t_j) \right] \exp(-\int_{t_{n-1}}^{t} r(x) dx)$$ (2.4.4') where $$R_{j}(t) = \exp(-\int_{t_{j-1}}^{t} r(x)dx), t \in [t_{j-1}, t_{j}], j=1,2,...$$ (2.4.5) If all 's in (2.2.17) are constant, then $$r_n(t) = r(t) - \Delta_n$$ which, together with Eq.(2.4.5), give $$R_{j}(t) = \exp(-\int_{t_{j-1}}^{t} r_{j}(x) dx)$$ $$= \exp(-\int_{t_{j-1}}^{t} \hat{r}(x) dx) \cdot \exp([t-t_{j-1}] \Delta_{j}) \qquad (2.4.6)$$ Therefore, Eq.(2.4.4') becomes $$R(t) = R(t) \cdot \exp \left[\sum_{j=1}^{n-1} (t_j - t_{j-1})
\Delta_j + (t - t_{n-1}) \Delta_n \right]$$ (2.4.7) #### (1) FIXED REDUCTION RELIABILITY FUNCTION for fixed reduction, (2.3.4) and (2.4.7) gives $$R(t) = R(t) \cdot \exp \left\{ \left[\sum_{j=1}^{n-1} (j-1)(t_j - t_{j-1}) + (n-1)(t - t_{n-1}) \right] \Delta \right\}$$ (2.4.3) For constant operative-cycle and maintenance-cycle times (periodic operative-maintenance schedule), $$t_n = n.t_1$$ (2.4.9) we have, $$R(t) = R(t) \cdot \exp[(n-1)(t - \frac{1}{2}nt_1)\Delta]$$ (2.4.10) $$\alpha = 2$$ \Rightarrow $R(t) = \exp(-\lambda^2 t^2 + 2(n-1)(t-1)g\lambda^2 t_1)$ (2.4.11) #### (2) PROPORTIONAL REDUCTION RELIABILITY FUNCTION For proportional reduction, with r(t) given by Eq.(2.3.9), we have, $$R(t) = \begin{cases} \exp(-\lambda^{i}t^{2}) & , & t \in [0, t_{1}) \\ \exp(-\lambda^{i}t^{2} + 2\lambda^{i}gt_{1}(t-t_{1})) & , & t \in [t_{1}, t_{2}) \\ \exp(-\lambda^{i}t^{2} + 2\lambda^{i}g[t_{2}+(1-g)t_{1}]t - 2\lambda^{i}g(t_{1}^{2}+t_{2}^{2}-gt_{1}t_{2})), & t \in [t_{2}, t_{3}) \\ \vdots & (2.4.12) \end{cases}$$ #### § 2.5 PROBABILITY DENSITY FUNCTIONS The probability density function f(t) of the lifetime T is related to the failure rate r(t) and the reliability function R(t) by Eq.(2.2.7). Define o o o f(t) $$\equiv$$ r(t)R(t) \equiv regular lifetime p.d.f. (2.5.1) and $$t \in [t_{n-1}, t_n]$$ \implies $f(t) = f_n(t) = r_n(t)R(t)$ (2.5.2) Thus, $$f(t) = \begin{cases} f_1(t) \equiv r_1(t)R_1(t) &, t \in [0, t_1] \\ f_2(t) \equiv r_2(t)R_1(t)R_2(t) &, t \in [t_1, t_2] \\ \vdots & & \\ f_{n(t)} \equiv r_n(t)R_n(t) \prod_{j=1}^{n-1} R_j(t_j) &, t \in [t_{n-1}, t_n] \\ \vdots & & \vdots \end{cases}$$ (2.5.3) Note that $$t \in [0,t_1] \quad \Longrightarrow \quad f_1(t) = f(t) \tag{2.5.4}$$ #### (1) FIXED REDUCTION PROBABILITY DENSITY FUNCTION For fixed reduction failure rate, Eq.(2.3.6), (2.4.10) and (2.5.2) give $$f_n(t) = (\mathring{r}(t) - (n-1)\Delta) \mathring{R}(t) \exp((n-1)(t-\frac{1}{2}nt_1)\Delta)$$ (2.5.5) $$= (f(t) - (n-1)\Delta R(t)) \exp((n-1)(t-\frac{1}{2}nt_1)\Delta)$$ (2.5.5') $$\alpha = 2 \Rightarrow \Delta = 2\lambda^{1}gt_{1}$$ $$f_n(t) = [2\lambda^2 t - (n-1)\Delta] \exp(-\lambda^2 t^2 + (n-1)(t-\frac{1}{2}nt_1)\Delta)$$ (2.5.6) and the shape of f(t) is sketched in Fig.2.5.1. Fig. 2.5.1 Lifetime probability density function with fixed reduction. # (2) PROPORTIONAL REDUCTION PRODABILITY DENSITY FUNCTION For proportional reduction failure rate, we have for $\alpha = 2$, $$f(t) = \begin{cases} 2\lambda^{1}t \cdot \exp(-\lambda^{2}t^{2}) & , t \in [0, t_{1}) \\ 2\lambda^{1}(t-2t_{1}) \cdot \exp(-t^{2}+2 gt_{1}(t-t_{1})) & , t \in (t_{1}, t_{2}) \\ 2\lambda^{1}[t-g(t_{2}+(1-g)t_{1})] \exp\{-\lambda^{1}[t^{2}-2g(t_{2}+(1-g)t_{1})t \\ +2g(t_{1}^{2}+t_{2}^{2}-gt_{1}t_{2})]\} \end{cases}, t \in (t_{2}, t_{3})$$ $$\vdots \qquad (2.5.7)$$ The shape of f(t) is sketched in Fig. 2.5.2. * * * * * Note that $f_1(t)$ and $f_2(t)$ are the same for both fixed and proportional reductions for a given failure reduction factor g (see Fig. 2.5.1 and 2.5.2). Suppose there is only one maintenance—cycle and a large operative—cycle time. In this case both fixed and proportional reductions are equivalent. The curves of f(t) and f(t) (for $\alpha=2$) are illustrated in Fig. 2.5.3, and $$f(t) = 2\lambda^2 t \exp(-\lambda^2 t^2)$$, $t > 0$ (2.5.8) $$f(t) = \begin{cases} 2 \stackrel{\lambda}{\lambda} t \exp(-\lambda^{2} t^{2}) & , t \in [0, t_{1}) \\ (2 \stackrel{\lambda}{\lambda} t - \Delta) \exp\{-\lambda^{2} t^{2} + (t - t_{1})\Delta\} & , t \geqslant t_{1} ; \Delta \equiv 2g \stackrel{\lambda}{\lambda} t_{1}^{(2.5.9)} \end{cases}$$ Let t be the point that both curves intersect, that is, $$f(t^g) - f(t^g) = 0$$ (2.5.10) or, $$\exp(-\left[t^{c}-t_{1}\right]\Delta) = 1 - \frac{\Delta}{2\lambda^{2}t^{c}}$$ Expanding the exponential, we have approximately, $$t^{e} \approx \frac{1}{2} t_{1} \left[1 + \sqrt{(1 + \frac{2}{\lambda^{1} t_{1}^{2}})} \right]$$ (2.5.11) $$t^{\ell} - t_1 \sim \frac{1}{2 + t_1}$$ for large t_1 (2.5.12) $$= 0(\frac{1}{t_1}) \tag{2.5.12'}$$ Fig. 2.5.2 Lifetime probability density function with proportional reduction. $$t_1 + \infty \longrightarrow t^c \nmid t_1 \qquad (2.5.13)$$ And $$f(t) > f(t)$$ for $t < t^{\omega}$ (2.5.14) $$f(t) > f(t)$$ for $t > t^{\varphi}$ (2.5.15) We conclude that for large operative-cycle time and a single maintenance operation, the lifetime probability density function with failure reduction is always greater than the regular lifetime p.d.f. whenever $t > t_1$, namely, $$t > t^{c} \approx t_{1} \implies f(t) > f(t)$$ (2.5.16) Fig. 2.5.3 Asymptotic behavior of lifetime p.d.f. for a single maintenance. ### § 2.6 OPERATIVE TIME AND MAINTENANCE TIME DISTRIBUTIONS We define an integer random variable $N_{\rm t}$ to be the number of 0-M cycles before failure. It is obvious from Fig. 2.1.2 that $$N_{t} = n \qquad \Longleftrightarrow \qquad T = t \in [t_{n-1}, t_{n}] \qquad (2.6.1)$$ for n = 1, 2, 3, ..., and $t_0 = 0$. Note that for a renewal process (Parzen (1962)) the expectation of $N_{\rm t}$ is called the <u>renewal function</u>. We shall use the expected value of $N_{\rm t}$, namely, E($N_{\rm t}$), to compute the <u>approximate mean uptime</u> and the <u>approximate mean lifetime</u> for a periodic operative-maintenance schedule (Eq.(2.6.22) and (2.6.23)). Since the system may fail during the n^{th} 0-cycle (i.e. in $\{t_{n-1}, t_n\}$) or during the n^{th} M-cycle (i.e. in $\{t_n, t_n\}$), we further define the following two randows variables $T_{u|n}$ and $T_{d|n}$ related to the system lifetime T: For n = 1, 2, 3, ... $T_{u|n} \equiv \text{operative time before failure in the } n^{th} O-cycle$ (the $n^{th} O-cycle operative time)$ Td[n = maintenance time before failure in the nth M-cycle (the nth M-cycle maintenance time) such that $$T = \begin{cases} t_{n-1} + T_{u|n}, & \text{if } 0 \rightarrow \mathbb{F} \text{ when } N_{t}=n \\ t_{n} + T_{d|n}, & \text{if } M \rightarrow \mathbb{F} \text{ when } N_{t}=n \end{cases}$$ $$(2.6.3)$$ It is evident that $$0 \leqslant T_{u|n} \leqslant u_n \tag{2.6.4}$$ and $$0 \leqslant T_{d|n} \leqslant d_n \tag{2.6.5}$$ Furthermore, $$0 \leqslant T_{u|n} \leqslant u_n \qquad \longleftrightarrow \qquad T_{d|n} = 0 \qquad (2.6.6)$$ $$0 \leq T_{din} \leq d_n \qquad \longleftrightarrow \qquad T_{uin} = u_n \qquad (2.6.7)$$ The relationship of T , $T_{u|n}$ and $T_{d|n}$ is illustrated in Fig. 2.6.1. Fig. 2.6.1 Lifetimes relationship before failure. Next, we shall compute the probability density functions of $\,T_{u\,|\,n}\,$ and $\,T_{d\,|\,n}\,$, denoted respectively by $$f_{T_{u|n}}$$ and $f_{T_{d|n}}$ Suppose $N_t = n$ and the p.d.f. of T assumes the shape shown in Fig. 2.6.2 in which the $f_n(t)$ is defined by Eq.(2.5.2)-(2.5.3). Fig. 2.6.2 Lifetime probability density function in the nth O-M cycle. Fig. 2.6.3 P.d.f. of Tuin Fig. 2.6.4 P.d.f. of Tdin . Let U_n and D_n be the shaded areas in Fig.2.6.2, that is, $$U_n = \begin{cases} \hat{\tau}_n \\ f_n(x) dx \end{cases}$$ (2.6.8) and $$D_{n} = \begin{cases} t_{n} \\ t_{n} \end{cases} (x) dx \qquad (2.6.9)$$ Obviously, $$P\{N_{t} = n\} = P\{t_{n-1} \langle T \langle t_{n}\}\}$$ $$= \begin{cases} t_{n} \\ f_{n}(x) dx \end{cases}$$ $$= U_{n} + D_{n} \qquad (2.6.10)$$ The p.d.f.'s f_{Tuln} and f_{Tuln} have the same shape as that of the p.d.f. of T in (t_{n-1},t_n) and (t_n,t_n) respectively. Both are depicted in Fig.(2.6.3) and (2.6.4). From Eq. (2.6.6) and (2.6.7), we have $$P\{0 \leqslant T_{u|n} \leqslant u_n\} = P\{T_{d|n} = 0\} = \frac{U_n}{U_n + D_n}$$ (2.6.11) $$P\left\{0 < T_{d|n} \le d_n\right\} = P\left\{T_{u|n} = u_n\right\} = \frac{D_n}{U_n + D_n}$$ (2.6.12) Then, $$f_{T_{u|n}}(t) = \begin{cases} \frac{f_n(t_{n-1} + t)}{U_n + D_n} & , & 0 \leqslant t \leqslant u_n \\ \frac{D_n}{U_n + D_n} & , & t = u_n \\ 0 & , & \text{otherwise} \end{cases}$$ (2.6.13) $$f_{\text{Tdin}}(t) = \begin{cases} \frac{U_n}{U_n + D_n}, & t = 0 \\ \frac{f_n(t_n + t)}{U_n + D_n}, & 0 < t < d_n \\ 0, & \text{otherwise} \end{cases}$$ (2.6.14) Furthermore, from Eq.(2.5.3), $$U_{n} = \begin{cases} \mathbf{t}_{n}^{t} & f_{n}(\mathbf{x}) d\mathbf{x} \\ \mathbf{t}_{n-1} & \mathbf{r}_{n}(\mathbf{x}) \mathbf{R}_{n}(\mathbf{x}) \prod_{j=1}^{n-1} \mathbf{R}_{j}(\mathbf{t}_{j}) d\mathbf{x} \end{cases}$$ $$= \begin{bmatrix} \frac{n-1}{t} \mathbf{R}_{j}(\mathbf{t}_{j}) \end{bmatrix} \begin{bmatrix} 1 - \mathbf{R}_{n}(\mathbf{t}_{n}) \end{bmatrix} \qquad (2.6.15)$$ $$D_{n} = \int_{\mathbf{t}_{n}}^{\mathbf{t}_{n}} f_{n}(\mathbf{x}) d\mathbf{x}$$ $$= \int_{\mathbf{t}_{n}}^{\mathbf{t}_{n}} r_{n}(\mathbf{x}) R_{n}(\mathbf{x}) \prod_{j=1}^{n-1} R_{j}(\mathbf{t}_{j}) d\mathbf{x}$$ $$= \left[\prod_{j=1}^{n-1} R_{j}(\mathbf{t}_{j})\right] \left[R_{n}(\mathbf{t}_{n}) - R_{n}(\mathbf{t}_{n})\right] \qquad (2.6.16)$$ Eq. (2.6.10) and (2.6.16) give $$P\left\{N_{t} = n\right\} = U_{n} + D_{n}$$ $$= \left[\prod_{j=1}^{n-1} R_{j}(t_{j})\right] \left[1 - R_{n}(t_{n})\right] \qquad (2.6.17)$$ In particular, $$n = 1 \implies P\{N_t = 1\} = 1 - R_1(t_1)$$ (2.6.18) The average number of O-M cycles is given by $$E \{ N_{t} \} = \sum_{n=1}^{\infty} n \cdot P \{ N_{t} = n \}$$ $$= \left[1 - R_{1}(t_{1}) \right] + 2 \left[R_{1}(t_{1}) - R_{1}(t_{1}) R_{2}(t_{2}) \right]$$ $$+ 3 \left[R_{1}(t_{1}) R_{2}(t_{2}) - R_{1}(t_{1}) R_{2}(t_{2}) R_{3}(t_{3}) \right]$$ $$+ \dots$$ $$+ n \left[R_{1}(t_{1}) \dots R_{n-1}(t_{n-1}) - R_{1}(t_{1}) \dots R_{n-1}(t_{n-1}) R_{n}(t_{n}) \right]$$ $$+ \dots$$ $$= 1 + \sum_{n=1}^{\infty} \left[\prod_{j=1}^{n} R_{j}(t_{j}) \right] \qquad (2.6.19)$$ Or, $$E[N_t] - 1 = \sum_{n=1}^{\infty} exp \left\{ -\sum_{j=1}^{n} \int_{t_{j-1}}^{t_j} r_j(x) dx \right\}$$ (2.6.19') Similarly, the kth moment of Nt is given by $$E(N_{t}^{k}) = \sum_{n=1}^{\infty} n^{k} \cdot P\{N_{t} = n\}$$ $$= \sum_{n=1}^{\infty} n^{k} \cdot \left[\prod_{j=1}^{n-1} R_{j}(t_{j})\right] \left[1 - R_{n}(t_{n})\right] \qquad (2.6.20)$$ Note that if there is no maintenance operation, or the operative-cycle time becomes
infinite, then $$t_1 \rightarrow \infty \implies R_1(t_1) \rightarrow 0$$ and Eq.(2.6.19) becomes $$\lim_{t_1 \to \infty} E[N_t] = 1$$ (2.6.21) That is, there is only one 0-cycle. (See Table 4.4.1 and Fig. 4.4.3 for a numerical illustration). We may use the mean 0-M cycles $E[N_t]$ to compute the approximate mean uptime and the approximate mean lifetime for a periodic operative-maintenance schedule ((2.1.1)). Define Approximate mean uptime = $$u.(E[N_t] - \frac{1}{2})$$ (2.6.22) Approximate mean lifetime $$\equiv$$ (u + d).(E[N_t] - $\frac{1}{2}$) (2.6.23) We shall see that Eq.(2.6.22) and (2.6.23) give consistent results as $u \rightarrow \infty$ (See Table 4.4.1 and Fig. 4.4.4-4.4.5). ### § 2.7 REPAIR TIME DISTRIBUTION When the system fails, it is in the f state for a complete repair, replacement or renewal. The time spent is a random variable called the repair time T_{f} with distribution function and probability density function p(t) For simplicity, T_F is assumed to <u>statistically independent</u> of the system lifetime T, and T_F is expenentially distributed, $$p(t) = \mu \exp(-\mu t)$$, $t > 0$ (2.7.1) $$P(t) = 1 - \exp(-\mu t)$$, $t > 0$ (2.7.2) We shall see that other distributions may be used and the independence assumption may be dropped, but we have to handle double integrals, instead of single integrals in evaluating the probability of stochastic availability (see § 3.2). #### CHAPTER 3 ## STOCHASTIC AVAILABILITY ### § 3.1 DEFINITIONS OF STOCHASTIC AVAILABILITIES We define the following random variables with reference to Fig. 2.1.2 and 2.6.1: T total uptime before failure when the system is operative T total downtime during which the system is not operative $$T_{up \mid n} = \sum_{j=1}^{n-1} u_j + T_{u \mid n}$$ $n = 1, 2, 3, \dots$ $$T_{downin} = \sum_{j=1}^{n-1} d_j + T_{din} + T_F$$ where the summations are defined to be zero for n = 1. The following stochastic availabilities (A) are defined: (1) Stochastic Cycle Availability (Stochastic Availability for a complete Renewal Cycle) A_c $$A_{c} = \frac{T_{up}}{T_{up} + T_{down}}$$ (3.1.1) (2) Stochastic Availability for the n^{th} O-M Cycle $A_{N_t=n}$ (A_n) $$A_{N_{t}=n} = A_{n} = \frac{T_{up|n}}{T_{up|n} + T_{down|n}}$$ (3.1.2) $$= \frac{\sum_{j=1}^{n-1} u_j + T_{u|n}}{\sum_{j=1}^{n-1} u_j + T_{u|n} + \sum_{j=1}^{n-1} d_j + T_{d|n} + T_F}$$ (3.1.2') (3) Stochastic Availability for the nth O-cycle Aon $$A_{0_{n}} = \frac{\sum_{j=1}^{n-1} u_{j} + T_{u|n}}{\sum_{j=1}^{n-1} u_{j} + T_{u|n} + \sum_{j=1}^{n-1} d_{j} + T_{F}}$$ (3.1.3) $$= A_{N_{t}=n} \Big|_{T_{d,n}=0}$$ (3.1.3') (4) Stochastic Availability for the nth M-cycle AM $$A_{N_{n}} = \frac{\sum_{j=1}^{n} u_{j}}{\sum_{j=1}^{n} u_{j} + \sum_{j=1}^{n-1} d_{j} + T_{d|n} + T_{F}}$$ (3.1.4) $$= A_{N_{t}=n} \Big|_{T_{u|n}=u_{n}}$$ (3.1.4') (5) Stochastic Availability at a Finite Time in the nth O-M Cycle (Finite Time Stochastic Availability) $$A_{n}^{t} = \begin{cases} \frac{\sum_{j=1}^{n-1} u_{j} + \min(\hat{t}, T_{u|n})}{\sum_{j=1}^{n-1} u_{j} + \min(\hat{t}, T_{u|n}) + \sum_{j=1}^{n-1} d_{j} + T_{F}}, & t = t_{n-1} + \hat{t} < t_{n} \\ \frac{\sum_{j=1}^{n} u_{j}}{\sum_{j=1}^{n} u_{j} + \sum_{j=1}^{n-1} d_{j} + \min(\hat{t}, T_{d|n}) + T_{F}} \end{cases}$$ $$(3.1.5)$$ Hence. $$A_{0n} = A_{n}^{t=C}$$ (3.1.5') $$A_{M} = A_{n}^{t=t} n \tag{3.1.5}$$ (6) Stochastic Availability for an Age Replacement Time AAR $$t_R$$ AAR uptime before failure in [0,t_R) uptime before failure in [0,t_R) + Total downtime (3.1.6) where t_R is the age replacement time. See § 4.2 for more detail. * * * * * * * * * * We note that the stochastic availabilities defined above are in the form $$A = \frac{\text{uptime}}{\text{uptime} + \text{downtime}}$$ (3.1.7) where the uptime means that the system is operative and the downtime means that it is not operative such as in the maintenance or failure state. Since the uptime and/or the downtime are in general, nonnegative random variables, the stochastic availability is therefore random and less than unity. We have defined various stochastic availabilities A in the previous section. We shall derive the probability of the form $$P\left\{A\geqslant 1-\ell\right\}$$, $0<\ell<1$ in this section and in \S 4.2. We shall begin with the stochastic cycle availability. By the total probability theorem, $$P\left\{A_{c}\geqslant 1-\epsilon\right\}$$ $$= \sum_{n=1}^{\infty} P\left\{A_{c} \geqslant 1-\xi \mid N_{t}=n\right\} \cdot P\left\{N_{t}=n\right\}$$ $$= \sum_{n=1}^{\infty} P\left\{A_n \geqslant 1-\epsilon\right\} P\left\{N_t=n\right\}$$ (3.2.1) $$= \sum_{n=1}^{\infty} \left(+ \frac{P\left\{A_{n} > 1-\epsilon \mid T_{d \mid n} = 0\right\} P\left\{T_{d \mid n} = 0\right\}}{P\left\{A_{n} > 1-\epsilon \mid T_{u \mid n} = u_{n}\right\} P\left\{T_{u \mid n} = u_{n}\right\}} \right) P\left\{N_{t} = n\right\}$$ $$= \sum_{n=1}^{\infty} \left(+ P\left\{ A_{0_n} \geqslant 1 - \xi \right\} P\left\{ T_{d|n} = 0 \right\} \right) P\left\{ N_t = n \right\}$$ $$= \sum_{n=1}^{\infty} \left\{ + P\left\{ A_{M_n} \geqslant 1 - \xi \right\} P\left\{ T_{u|n} = u_n \right\} \right\}$$ $$= \sum_{n=1}^{\infty} \left\{ + P\left\{ A_{M_n} \geqslant 1 - \xi \right\} P\left\{ T_{u|n} = u_n \right\} \right\}$$ $$= \sum_{n=1}^{\infty} \left\{ + P\left\{ A_{M_n} \geqslant 1 - \xi \right\} P\left\{ T_{u|n} = u_n \right\} \right\}$$ $$= \sum_{n=1}^{\infty} \left\{ + P\left\{ A_{M_n} \geqslant 1 - \xi \right\} P\left\{ T_{u|n} = u_n \right\} \right\}$$ $$= \sum_{n=1}^{\infty} \left\{ + P\left\{ A_{M_n} \geqslant 1 - \xi \right\} P\left\{ T_{u|n} = u_n \right\} \right\}$$ $$= \sum_{n=1}^{\infty} \left\{ - P\left\{ A_{M_n} \geqslant 1 - \xi \right\} P\left\{ T_{u|n} = u_n \right\} \right\}$$ $$= \sum_{n=1}^{\infty} \left\{ - P\left\{ A_{M_n} \geqslant 1 - \xi \right\} P\left\{ T_{u|n} = u_n \right\} \right\}$$ $$= \sum_{n=1}^{\infty} \left\{ - P\left\{ A_{M_n} \geqslant 1 - \xi \right\} P\left\{ T_{u|n} = u_n \right\} \right\}$$ $$= \sum_{n=1}^{\infty} \left\{ - P\left\{ A_{M_n} \geqslant 1 - \xi \right\} P\left\{ T_{u|n} = u_n \right\} \right\}$$ $$= \sum_{n=1}^{\infty} \left\{ - P\left\{ A_{M_n} \geqslant 1 - \xi \right\} P\left\{ T_{u|n} = u_n \right\} \right\}$$ Consider $$A_{0_n} \geqslant 1 - \varepsilon$$ $$\Rightarrow \frac{\sum_{j=1}^{n-1} u_{j} + T_{u|n}}{\sum_{j=1}^{n-1} u_{j} + T_{u|n} + \sum_{j=1}^{n-1} d_{j} + T_{F}} \geqslant 1 - \epsilon$$ $$\Rightarrow T_{F} \leqslant \frac{\ell}{1-\ell} T_{u|n} + \frac{\ell}{1-\ell} \sum_{j=1}^{n-1} u_{j} - \sum_{j=1}^{n-1} d_{j}$$ (3.2.3) The domain of definition of T_{uln} and T_F is shown in Fig. 3.2.1. Let $f_{u|n}^{T}(.,.)$ be the joint probability density function of $T_{u|n}$ and T_{F} By the independence assumption (\S 2.7), we have $$f_{u_{i}n}^{T}T_{F}(x,y) = f_{u_{i}n}^{T}(x)p(y)$$ (3.2.4) Define $$0^{(+)} = \max \left\{ 0, -\sum_{j=1}^{n-1} u_j + \frac{1-\xi}{\xi} \sum_{j=1}^{n-1} d_j \right\}$$ (3.2.5) $$u_n^{(-)} = \max \left\{ u_n, -\sum_{j=1}^{n-1} u_j + \frac{1-\xi}{\xi} \sum_{j=1}^{n-1} d_j \right\}$$ (3.2.6) And $$t_{n-1}^{(+)} \equiv t_{n-1} + 0^{(+)}$$ $$= \max \left\{ t_{n-1}, \frac{1}{\xi} \sum_{j=1}^{n-1} d_j \right\}$$ (3.2.7) Then $$P\left\{A_{0} > 1 - \epsilon\right\}$$ $$= P\left\{T_{F} \leq \frac{\epsilon}{1 - \epsilon} T_{u \mid n} + \frac{\epsilon}{1 - \epsilon} \sum_{j=1}^{n-1} u_{j} - \sum_{j=1}^{n-1} d_{j}\right\}$$ $$= \iint_{T_{u \mid n}} T_{F}^{(x,y)} dxdy$$ $$= \int_{x=0}^{u_{n}^{(-)}} f_{T_{u \mid n}}(x) \int_{y=0}^{\frac{\epsilon}{1 - \epsilon} x + \frac{\epsilon}{1 - \epsilon}} \sum_{j=1}^{n-1} u_{j} - \sum_{j=1}^{n-1} d_{j}$$ $$= \int_{0}^{u_{n}^{(-)}} f_{T_{u \mid n}}(x) \int_{y=0}^{\epsilon} \left(\frac{\epsilon}{1 - \epsilon} (x + t_{n-1}) - \frac{1}{1 - \epsilon} \sum_{j=1}^{n-1} d_{j}\right) dx$$ Fig. 3.2.1 Domain of definition of $T_{u|n}$ and $T_{\overline{F}}$. Let $z = x + t_{n-1}$ and from Eq.(2.6.13), we have $$P\left\{ A_{0n} > 1 - \epsilon \right\} = \begin{cases} \mathbf{t}_{n}^{(-)} & \frac{1}{U_{n} + D_{n}} f_{n}(z) \, \mathcal{P}(\frac{\epsilon}{1 - \epsilon} z - \frac{1}{1 - \epsilon} \sum_{j=1}^{n-1} d_{j}) \, dz \end{cases}$$ (3.2.9) $$= \frac{\mathcal{Q}_n}{U_n + D_n} \tag{3.2.10}$$ Next, consider $$A_{M_n} \geqslant 1 - \varepsilon$$ $$\frac{\sum_{j=1}^{n} u_{j}}{\sum_{j=1}^{n} u_{j} + \sum_{j=1}^{n-1} d_{j} + T_{u|n} + T_{F}} \geqslant 1 - \varepsilon$$ $$T_{F} + T_{din} \leq \frac{\varepsilon}{1-\varepsilon} \sum_{j=1}^{n} u_{j} - \sum_{j=1}^{n-1} d_{j}$$ (3.2.11) The domain of definition of $T_{d|n}$ and T_F is shown in Fig. 3.2.2. Let $f_{d,n}^{T}(.,.)$ be the joint probability density function of $f_{d,n}^{T}$ and a $$f_{T_{d|n},T_{F}}(x,y) = f_{T_{d|n}}(x)p(y)$$ (3.2.12) Let $$d_n^{(-)} \equiv \max \left\{ 0, \min \left\{ d_n, \frac{\varepsilon}{1-\varepsilon} \sum_{j=1}^n u_j - \sum_{j=1}^{n-1} d_j \right\} \right\}$$ (3.2.13) $$t_{n}^{(-)} \equiv t_{n} + d_{n}^{(-)}$$ $$= \max \left\{ \min \left\{ t_{n}, t_{n} + \frac{\varepsilon}{1-\varepsilon} \sum_{j=1}^{n} u_{j} - \sum_{j=1}^{n} d_{j} \right\}, t_{n} \right\} \quad (3.2.14)$$ Fig. 3.2.2 Domain of definition of T_{din} and T_{F} . $$P \left\{ A_{M_{n}} > 1 - \epsilon \right\}$$ $$= P \left\{ T_{F} + T_{d|n} \leqslant \frac{\epsilon}{1 - \epsilon} \sum_{j=1}^{n} u_{j} - \sum_{j=1}^{n-1} d_{j} \right\}$$ $$= \iint_{T_{d|n}} f_{T_{d|n}} T_{F}^{(x,y) dxdy}$$ $$= \int_{x=0}^{d_{n}^{(-)}} f_{T_{d|n}}(x) \int_{y=0}^{-x + \frac{\epsilon}{1 - \epsilon} \sum_{j=1}^{n} u_{j} - \sum_{j=1}^{n-1} d_{j}} p(y) dy dx$$ $$= \int_{0}^{d_{n}^{(-)}} f_{T_{d|n}}(x) \int_{0}^{2} (-x + \frac{\epsilon}{1 - \epsilon} \sum_{j=1}^{n} u_{j} - \sum_{j=1}^{n-1} d_{j}) dx$$ $$= \int_{0}^{d_{n}^{(-)}} f_{T_{d|n}}(x) \int_{0}^{2} (-(x + t_{n}) + \frac{1}{1 - \epsilon} \sum_{j=1}^{n} u_{j}) dx$$ Let $z = x + \tau_n$ and from Eq.(2.6.14), we have $$P\left\{A_{M_{n}} \geqslant 1 - \epsilon\right\} = \int_{\tau_{n}}^{\tau_{n}} \frac{1}{U_{n} + D_{n}} f_{n}(z) \mathcal{P}(-z + \frac{1}{1 - \epsilon} \sum_{j=1}^{n} u_{j}) dz \qquad (3.2.15)$$ $$=
\frac{\mathcal{D}_{n}}{U_{n} + D_{n}} \qquad (3.2.16)$$ From Eq.(3.2.1), (3.2.2), (3.2.10), (3.2.16), (2.6.11) and (2.6.12), we have $$P\left\{A_{n} \geqslant 1 - t\right\} = \frac{U_{n} \mathcal{U}_{n} + D_{n} \mathcal{D}_{n}}{\left(U_{n} + D_{n}\right)^{2}}$$ (3.2.17) Eq.(3.2.17) and (2.6.10) give the probability distribution of the stochastic cycle availability: $$P\left\{ A_{c} \geqslant 1 - \ell \right\} = \sum_{n=1}^{\infty} \frac{U_{n} \mathcal{U}_{n} + D_{n} \mathcal{D}_{n}}{U_{n} + D_{n}}$$ (3.2.18) The finite time stochastic availability can be computed similarly by the following changes (see Eq.(3.1.5')) and (3.1.5'')): $$\begin{cases} u_n \mapsto \min(\hat{t}, u_n) &, 0 < \hat{t} \equiv t - t_{n-1} \leq u_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t - t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t = t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t = t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t = t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t = t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t = t_n \leq d_n \\ t_n \mapsto \min(t, t_n) &, 0 < \hat{t} \equiv t = t_n \leq d_n \\ t_n \mapsto \min(t,$$ Then. $$P\left\{A_{n}^{t} \geqslant 1 - \epsilon\right\} = \begin{cases} \mathcal{U}_{n}^{t} / (U_{n} + D_{n}) &, \quad t \in [t_{n-1}, t_{n}) \\ \mathcal{D}_{n}^{t} / (U_{n} + D_{n}) &, \quad t \in [t_{n}, t_{n}) \end{cases}$$ $$(3.2.23)$$ The probability distribution pf the stochastic availability for an age replacement time will be derived in \S 4.2 (Eq.(4.2.9)). The probability distributions are summarized in the following: $$\begin{split} & \mathbb{P}\left\{ \begin{array}{l} N_{t} = n \right\} = \begin{array}{l} \mathbb{U}_{n} + \mathbb{D}_{n} \\ \mathbb{P}\left\{ \begin{array}{l} T_{d \mid n} = 0 \right\} = \mathbb{P}\left\{ 0 \leqslant T_{u \mid n} \leqslant u_{n} \right\} = \mathbb{U}_{n} / (U_{n} + D_{n}) \\ \mathbb{P}\left\{ \begin{array}{l} T_{u \mid n} = u_{n} \right\} = \mathbb{P}\left\{ 0 \leqslant T_{d \mid n} \leqslant u_{n} \right\} = D_{n} / (U_{n} + D_{n}) \\ \mathbb{P}\left\{ A_{0} \geqslant 1 - \epsilon \right\} = \mathcal{Q}_{1} / (U_{n} + D_{n}) \\ \mathbb{P}\left\{ A_{0} \geqslant 1 - \epsilon \right\} = \mathcal{D}_{1} / (U_{n} + D_{n}) \\ \mathbb{P}\left\{ A_{1} \geqslant 1 - \epsilon \right\} = \mathcal{D}_{1} / (U_{1} + D_{n}) \\ \mathbb{P}\left\{ A_{1} \geqslant 1 - \epsilon \right\} = \sum_{n=1}^{\infty} (U_{n} \mathcal{Q}_{1} + D_{n} \mathcal{D}_{n}) / (U_{1} + D_{n}) \\ \mathbb{P}\left\{ A_{1} \geqslant 1 - \epsilon \right\} = \sum_{n=1}^{\infty} (U_{n} \mathcal{Q}_{1} + D_{n} \mathcal{D}_{1}) / (U_{1} + D_{n}) \\ \mathbb{P}\left\{ A_{1} \geqslant 1 - \epsilon \right\} = \sum_{n=1}^{\infty} (U_{1} \mathcal{Q}_{1} + D_{n} \mathcal{D}_{1}) / (U_{1} + D_{n}) \\ \mathbb{P}\left\{ A_{1} \geqslant 1 - \epsilon \right\} = \sum_{n=1}^{\infty} (U_{1} \mathcal{Q}_{1} + D_{n} \mathcal{D}_{1}) / (U_{1} + D_{n}) \\ \mathbb{P}\left\{ A_{1} \geqslant 1 - \epsilon \right\} = \sum_{n=1}^{\infty} (U_{1} \mathcal{Q}_{1} + D_{n} \mathcal{D}_{1}) / (U_{1} + D_{n}) \\ \mathbb{P}\left\{ A_{1} \geqslant 1 - \epsilon \right\} = \sum_{n=1}^{\infty} (U_{1} \mathcal{Q}_{1} + D_{n} \mathcal{D}_{1}) / (U_{1} + D_{n}) \\ \mathbb{P}\left\{ A_{1} \geqslant 1 - \epsilon \right\} = \sum_{n=1}^{\infty} (U_{1} \mathcal{Q}_{1} + D_{1} \mathcal{D}_{1}) / (U_{1} + D_{1}) \\ \mathbb{P}\left\{ A_{1} \geqslant 1 - \epsilon \right\} = \sum_{n=1}^{\infty} (U_{1} \mathcal{Q}_{1} + D_{1} \mathcal{D}_{1}) / (U_{1} + D_{1}) \\ \mathbb{P}\left\{ A_{1} \geqslant 1 - \epsilon \right\} = \sum_{n=1}^{\infty} (U_{1} \mathcal{Q}_{1} + D_{1} \mathcal{D}_{1}) / (U_{1} + D_{1}) \\ \mathbb{P}\left\{ A_{1} \geqslant 1 - \epsilon \right\} = \sum_{n=1}^{\infty} (U_{1} \mathcal{Q}_{1} + D_{1} \mathcal{D}_{1}) / (U_{1} + D_{1}) \\ \mathbb{P}\left\{ A_{1} \geqslant 1 - \epsilon \right\} = \sum_{n=1}^{\infty} (U_{1} \mathcal{Q}_{1} + D_{1} \mathcal{Q}_{1}) / (U_{1} + D_{1}) \\ \mathbb{P}\left\{ A_{1} \geqslant 1 - \epsilon \right\} = \sum_{n=1}^{\infty} (U_{1} \mathcal{Q}_{1} + D_{1} \mathcal{Q}_{1}) / (U_{1} + D_{1}) \\ \mathbb{P}\left\{ A_{1} \geqslant 1 - \epsilon \right\} = \sum_{n=1}^{\infty} (U_{1} \mathcal{Q}_{1} + D_{1} \mathcal{Q}_{1}) / (U_{1} + D_{1}) \\ \mathbb{P}\left\{ A_{1} \geqslant 1 - \epsilon \right\} = \sum_{n=1}^{\infty} (U_{1} \mathcal{Q}_{1} + D_{1} \mathcal{Q}_{1}) / (U_{1} + D_{1}) \\ \mathbb{P}\left\{ A_{1} \geqslant 1 - \epsilon \right\} = \sum_{n=1}^{\infty} (U_{1} \mathcal{Q}_{1} + D_{1} \mathcal{Q}_{1}) / (U_{1} + D_{1}) \\ \mathbb{P}\left\{ A_{1} \geqslant 1 - \epsilon \right\} = \sum_{n=1}^{\infty} (U_{1} \mathcal{Q}_{1} + D_{1} \mathcal{Q}_{1}) / (U_{1} + D_{1}) \\ \mathbb{P}\left\{ A_{1} \geqslant 1 - \epsilon \right\} = \sum_{n=1}^{\infty} (U_{1} \mathcal{Q}_{1} + D_{1} \mathcal{Q}_{1}) / (U_{1} + D_{1} \mathcal{Q}_{1}) \\ \mathbb{P}\left\{ A_{1} \geqslant 1 - \epsilon \right\} = \sum_{n=1}^{\infty} (U_{1} \mathcal{Q}_{1} + D_{$$ 0 < 2 < 1 We shall study the behavior of $P\{A_c > 1-\ell\}$ as the operative-cycle time increases indefinitely (that is, no maintenance, $u_1=t_1 \to \infty$). This asymptotic value will be denoted by Recall from Eq.(3.2.18), $$P_{\infty} = \lim_{t_{1} \to \infty} P\left\{A_{c} > 1-\xi\right\} = \lim_{t_{1} \to \infty} \sum_{n=1}^{\infty} (U_{n}U_{n} + D_{n}) / (U_{n} + D_{n})$$ $$= \lim_{t_{1} \to \infty} U_{1} \qquad (3.3.1)$$ $$= \lim_{t_{1} \to \infty} \int_{0}^{t_{1}} f_{1}(z) P\left(\frac{\xi}{1-\xi} z\right) dz$$ $$= \int_{0}^{\infty} f(t) P\left(\frac{\xi}{1-\xi} t\right) dt \qquad (3.3.2)$$ Since $$b^{0}(\frac{\varepsilon}{1-\varepsilon} t) = 1 - \exp(-\frac{\mu \varepsilon t}{1-\varepsilon})$$ (3.3.4) Then $$P_{\infty} = \int_{0}^{\infty} \lambda^{\alpha} \alpha t^{\alpha-1} \exp(-\lambda^{\alpha} t^{\alpha}) \left[1 - \exp(-\frac{\mu \epsilon t}{1-\epsilon}) \right] dt$$ $$= 1 - \int_{0}^{\infty} \lambda^{\alpha} \alpha t^{\alpha-1} \exp(-\frac{\mu \epsilon t}{1-\epsilon}) dt$$ $$= 1 - \int_{0}^{\infty} \alpha z^{\alpha-1} \exp(-z^{\alpha}) \exp(-\frac{u \epsilon}{\lambda(1-\epsilon)} z) dz$$ $$(z = \lambda t)$$ $$= 1 - \mathcal{A}\left\{\alpha t^{\alpha-1} \exp(-t^{\alpha})\right\} \bigg|_{S=\frac{\mu \ell}{A(1-\epsilon)}}$$ (3.3.5) where $$\mathcal{L}\left\{x(t)\right\} \equiv \int_{0}^{\infty} x(t) \exp(-st) dt \equiv X(s)$$ (3.3.6) is the Laplace transform, or $$x(t) \iff X(s)$$ CASE 1 $\alpha = 1$ $$P_{CO} = 1 - \mathcal{L}\left\{\exp(-t)\right\} \Big|_{S = \mu \ell/\lambda/(1-\ell)}$$ $$= 1 - \frac{1}{s+1} \Big|_{S = \mu \ell/\lambda/(1-\ell)}$$ $$= \frac{1/\lambda}{1/\lambda + \frac{1}{2}(1-\epsilon)/\epsilon} \frac{1}{1/\mu}$$ (3.3.7) $$E = \frac{1}{\lambda} \qquad P_{\infty} = \frac{1/\lambda}{1/\lambda + 1/\mu}$$ $$= A^{\infty} \qquad (3.3.8)$$ $$(3.3.8)$$ Eq.(3.3.7)-(3.3.8) are the same as obtained by $Martz^{-}$ (1971) in Eq.(1.1.9) and (1.1.10). $$P_{\infty} = 1 - \mathcal{L}\left\{2t \exp(-t^2)\right\} = \mu \epsilon / \lambda / (1-\epsilon)$$ (3.3.9) From standard Laplace transform table, $$\exp(-t^2) \iff \sqrt[n]{\pi} \exp(\sqrt[n]{s}^2) \operatorname{erfc}(\sqrt[n]{s})$$ (3.3.10) where $$\operatorname{erfc}(x) = \frac{2}{\sqrt{\pi}} \int_{x}^{\infty} \exp(-z^{2}) dz$$ (3.3.11) is the complementary error function (see e.g. Abramowitz and Stegun (1972)) Apply the differentiation theorem for Laplace transform to Eq.(3.3.10), $$-2t \exp(-t^2) \leftrightarrow \sqrt{\pi} \frac{d}{ds} \left[\exp(\frac{1}{2}s^2) \operatorname{erfc}(\frac{1}{2}s) \right]$$ $$= \sqrt{\pi} \frac{d}{ds} \left\{
\exp(\frac{1}{2}s^2) \left[1 - \frac{2}{\sqrt{\pi}} \int_0^{\frac{1}{2}s} \exp(-z^2) dz \right] \right\}$$ $$= \frac{1}{2} \sqrt{\pi} \operatorname{s} \exp(\frac{1}{2}s^2) \operatorname{erfc}(\frac{1}{2}s)$$ $$+ \sqrt{\pi} \exp(\frac{1}{2}s^2) \left(-\frac{2}{\sqrt{\pi}} \exp(-\frac{1}{2}s^2) \right) (\frac{1}{2}s^2)$$ $$= -1 + \frac{1}{2} \sqrt{\pi} \operatorname{s} \exp(\frac{1}{2}s^2) \operatorname{erfc}(\frac{1}{2}s) \qquad (3.3.12)$$ Substituting Eq.(3.3.12) into Eq.(3.3.9), $$P_{\infty} = \sqrt{\pi} \left(\frac{s}{2}\right) \exp\left(\left(\frac{s}{2}\right)^{2}\right) \operatorname{erfc}\left(\frac{s}{2}\right) \Big|_{s = \frac{\mu \epsilon}{\lambda(1-\epsilon)}}$$ $$\equiv \sqrt{\pi} \operatorname{s} \exp(s^{2}) \operatorname{erfc}(s) \Big|_{s = \frac{\mu \epsilon}{2\lambda(1-\epsilon)}}$$ (3.3.13) Some asymptotic values are tabulated in Table 3.3.1. | £ | λ | μ | S | erfc(s) | Pœ | |------|------|-----|-------|---------|--------| | 0.1 | 0.1 | 1 | 5/9 | 0.43211 | 0.5794 | | 0.1 | 0.05 | 1 | 10/9 | 0.11611 | 0.7859 | | 0.1 | 0.1 | 2 | 10/9 | 0.11611 | 0.7859 | | 0.1 | 0.1 | 1.5 | 5/6 | 0.23878 | 0.7063 | | 0.15 | 0.1 | 1 | 15/17 | 0.21227 | 0.7231 | | | |] | | | | Table 3.3.1 Some asymptotic probability values of stochastic cycle availability. #### CHAPTER 4 #### OPTIMUM SYSTEM DESIGN # § 4.1 PERIODIC OPERATIVE-MAINTENANCE POLICY We have mentioned in $\S_{2.3}$ that for the case of system performance and management, it is more efficient to have a <u>periodic</u> operative-maintenance schedule, namely, constant operative-cycle time u and constant maintenance-cycle time d (Eq.(2.1.1)). Normally, the maintenance-cycle time d is more or less fixed by the system parameters and we may free to choose an optimum operative-cycle time u such that certain performance index is satisfied in order to give an optimum system. Classically, as a performance index, the minimization of a long term average operating cost or the maximization of the system availability has been proposed (Barlow and Proschan (1965)). Since we have defined availability as a random varoable, we may choose the criterion of maximizing the probability of stochastic availability with respect to the operative-cycle time to be an optimum policy. In this case we shall have a probabilistic guarantee instead of using averaged quantities. We shall see in Chapter 5 that this concept is equivalent to that of minimizing an appropriate system cost function. If we plot $P\{A_c \ge 1-\ell\}$ versus u where A_c is the stochastic cycle availability and $0 \le \ell \le 1$, we expect the following: - (1) If there is no failure reduction, $P\{A_c > 1-\epsilon\}$ increases with u because the more frequent the number of preventive maintenance, the less is the availability. - (2) If there is a failure reduction due to the maintenance operations, there may exist an u^* such that $P\left\{A_c \geqslant 1-\ell\right\}$ is a maximum. - (3) As u increases indefinitely, there is essentially one operative cycle and no maintenance operation, therefore, (see \S 3.3) $$\lim_{u\to\infty} P\{A_c\} 1 - i\} = P_{\infty}$$ The above reasoning is illustrated in Fig. 4.1.1 and the conjecture will justified by examples in \S 4.4 . Fig. 4.1.1 Probability of stochastic cycle availability versus constant operative-cycle time for periodic 0-M schedule. From Fig. 4.1.1, we may choose an optimum operative-cycle time u in one of the following criteria: (a) If there a failure reduction, choose where $$\max_{\mathbf{u}} P\{A_{\mathbf{c}} \geqslant 1 - \epsilon\}$$ is achieved. (b) If there is a failure reduction, choose u such that $$P\left\{A_{c} \geqslant 1 - \ell\right\} \geqslant 1 - \delta_{WR} \quad \text{for } u \geqslant u^{*}$$ where $$\delta_{WR} = 1 - (P_{\infty} + \delta) , \quad \delta > 0$$ $$(4.1.2)$$ (c) If there is no failure reduction, choose u to be the <u>first</u> time such that the total operation cost is as small as possible, namely, $$P\left\{A_{c} \geqslant 1 - \epsilon\right\} \geqslant 1 - \delta_{NR}$$ where $$\delta_{NR} = 1 - (P_{\infty} - \delta) , \quad \delta > 0$$ $$(4.1.3)$$ The above criteria apply the concept of maximizing the probability of stochastic cycle availability and probabilistic inequalities in system design. Other stochastic availabilities may be used. In particular, the stochastic availability for an age replacement time will be considered in \S 4.2 and the concepts will illustrated numerically in \S 4.4. We shall show that these concepts are equivalent to those of minimizing the probability of an appropriate cost function and the corresponding probabilistic inequalities involving this cost function in Chapter 5. When the sytem failure rate increases with age and system failure is costly, it is usually scheduled to replace or renewal the entire system before it has aged too greatly. This is called an age replacement policy (Darlow and Proschan (1965)) which replaces the system at a time t_R after its installation or at failure, whichever occurs first. The time t_R is called the age replacement time. We shall find an age replacement time for the repairable system with an age and maintenance dependent failure rate using the concept of stochastic availability. Suppose the age replacement time t_R is chosen to be at the end of the Kth operative-cycle (Fig. 4.2.1), that is, the system is replaced instead of doing preventive maintenance after the Kth O-cycle, where the value of K, or equivalently, t_R is to be determined. We have, from Fig. 4.2.1, $$t_R = t_K = t_K = \sum_{j=1}^{K} u_j + \sum_{j=1}^{K-1} d_j$$ (4.2.1) $$d_{K} \equiv 0 \tag{4.2.2}$$ Fig. 4.2.1 An age replacement schedule. Define stochastic availability for an age replacement time $t_{\rm R}$ as uptime before failure in $$[0,t_R)$$ uptime before failure in $[0,t_R)$ uptime before failure in $[0,t_R)$ + total downtime (4.2.3) Note that $$\begin{array}{ccc} t_R \\ \lim_{R \to \infty} A_{RR} & = & A_C \\ t_{R} \to \infty & \end{array} \tag{4.2.4}$$ Let T denotes the system lifetime, then for $$n = 1, 2, 3, ..., K$$, $T \in [t_{n-1}, t_n]$ let $$A_{AR}^{T}(n) = \frac{\sum_{j=1}^{n-1} u_j + T_{u|n}}{\sum_{j=1}^{n-1} u_j + T_{u|n} + \sum_{j=1}^{n-1} d_j + T_{d|n} + T_F}$$ (4.2.5) $$= A_{N_t=n} = A_n$$ (4.2.5*) where $$d_{K} = 0$$ and $T_{d1K} = 0$ (4.2.5*) For $T > t_R = t_K = t_K$, with $d_K = 0$, let $$\Lambda_{AR}^{t}(K+1) = \frac{\sum_{j=1}^{K} u_{j}}{\sum_{j=1}^{K} u_{j} + \sum_{j=1}^{K} d_{j} + T_{F}}$$ (4.2.6) $$= \sum_{j=1}^{K} u_{j} / (t_{R} + T_{F})$$ (4.2.6') $$= A_{IL} \qquad \text{with} \quad T_{d|K} = 0 \qquad (4.2.6")$$ Consider $$P\left\{ \begin{array}{l} \Lambda_{AR}^{t_R} \geqslant 1 - \epsilon & T \geqslant t_R \end{array} \right\}$$ $$= P\left\{ \begin{array}{l} \sum_{j=1}^{K} u_j / (t_R + T_F) \geqslant 1 - \epsilon \end{array} \right\}$$ $$= P\left\{ \begin{array}{l} T_F \leqslant \frac{1}{1 - \epsilon} \sum_{j=1}^{K} u_j - t_R \end{array} \right\}$$ $$= \mathcal{P}\left(\frac{1}{1 - \epsilon} \sum_{j=1}^{K} u_j - t_R \right)$$ $$(4.2.7)$$ $$= \int_{0}^{\infty} \left(\frac{\varepsilon}{1-\varepsilon} \sum_{j=1}^{K} u_{j} - \sum_{j=1}^{K-1} d_{j} \right)$$ (4.2.7') where $$P(t) = 1 - \exp(-\mu t) , t \geqslant 0$$ is the distribution function of the repair time (Eq.(2.7.2)). Note that $$d_{K} \equiv 0 \implies D_{K} = 0 \qquad (4.2.8)$$ Now we compute the probability of the stochastic availability for an age replacement time. By the total probability theorem, Eq.(4.2.5)-(4.2.8), and the probability distributions summary in \S 3.2, $$P\left\{A_{AR}^{t_{R}} \geqslant 1 - \epsilon\right\}$$ $$= \sum_{n=1}^{K} P\left\{A_{AR}^{t_{R}} \geqslant 1 - \epsilon \mid N_{t}=n\right\} P\left\{N_{t}=n\right\} + \sum_{n=K+1}^{\infty} P\left\{A_{AR}^{t_{R}} \geqslant 1 - \epsilon \mid N_{t}=n\right\} P\left\{N_{t}=n\right\}$$ $$= \sum_{n=1}^{K} P\left\{A_{n} \geqslant 1 - \epsilon\right\} P\left\{N_{t}=n\right\} + \sum_{n=K+1}^{\infty} P\left\{A_{AR}^{t_{R}} \geqslant 1 - \epsilon \mid T \geqslant t_{R}\right\} P\left\{N_{t}=n\right\}$$ $$= \sum_{n=1}^{K} \frac{U_{n} Q_{n} + D_{n} Q_{n}}{U_{n} + D_{n}} + \sum_{n=K+1}^{\infty} P\left(\frac{\epsilon}{1 - \epsilon} \sum_{j=1}^{K} u_{j} - \sum_{j=1}^{K-1} d_{j}) (U_{n} + D_{n})$$ $$= \sum_{j=1}^{K-1} \frac{U_{n} Q_{n} + D_{n} Q_{n}}{U_{n} + D_{n}} + Q_{K} + P\left(\frac{\epsilon}{1 - \epsilon} \sum_{j=1}^{K} u_{j} - \sum_{j=1}^{K-1} d_{j}) \left(1 - \sum_{j=1}^{K} (U_{n} + D_{n})\right)$$ $$P\left\{A_{\Lambda R}^{U_{R}}\geqslant 1-\epsilon\right\}$$ $$= \sum_{n=1}^{K-1} \frac{U_n U_n + D_n D_n}{U_n + D_n} + U_K + \left[1 - \sum_{n=1}^{K-1} (U_n + D_n) - U_K\right] \mathcal{D}(\frac{\varepsilon}{1-\varepsilon} \sum_{j=1}^{K} u_j - \sum_{j=1}^{K-1} d_j)$$ (4.2.9) As $t_R \rightarrow \infty$, i.e. $K \rightarrow \infty$, we have $$\lim_{t_{R}\to\infty}A_{AR}^{t_{R}}=A_{c} \qquad (4.2.10)$$ and $$P\left\{A_{AR}^{\infty} \geqslant 1 - \epsilon\right\} = P\left\{A_{c} \geqslant 1 - \epsilon\right\} \tag{4.2.11}$$ For a periodic operative-maintenance schedule, we expect that the graph of $P\left\{A_{AR}^{T}>1-\epsilon\right\}$ versus t_{R} to have the shapes shown in Fig. 4.2.2 for system with failure reduction. The curves are justified in § 4.4. These curves are similar to those in Fig. 4.1.1. Hence we propose the following age replacement policy: (A) If the plot of $P\left\{A_{AR}^{t_R}\right\}1-E$ versus t_R for a given u shows a maximum, then choose where $t_{R} = t_{R}^{*}$ where $\max_{r} P \left\{ A_{AR}^{t_{R}} \geqslant 1 - \epsilon \right\}$ (4.2.12) is achieved. (B) If the plot of $P\left\{A_{R} > 1-\xi\right\}$ versus t_{R} for a given u shows a maximum, then choose t_{R} such that where $$P\left\{A_{AR}^{t_{R}} \geqslant 1 - \epsilon\right\} \geqslant 1 - \delta_{p} \quad \text{for } t_{R} \geqslant t_{R}^{*}$$ $$\delta_{p} \equiv 1 - (P_{e} + \delta) \quad , \delta > 0$$ $$P_{e} \equiv P\left\{A_{c} \geqslant 1 - \epsilon\right\} \quad \text{(for the given u)}$$ (C) if the plot
$P\left\{\Lambda_{AR}^{t_R} > 1-t\right\}$ versus t_R shows no peak, then choose t_R to be the <u>first</u> time such that where $$\begin{cases} \lambda_{AR}^{t} \geqslant 1 - \xi \end{cases} \geqslant 1 - \delta_{Q}$$ $$\delta_{Q} = 1 - (P_{c} - \delta) , \delta > 0$$ In any of the above cases, $\,\,^{t_{\textstyle R}}\,\,$ is chosen to be at the end of a $K^{\textstyle th}$ O-cycle. Fig. 4.2.2 Probability of age replacement stochastic availability versus age replacement time for failure reduction case. Other types of age replacement policies can be proposed. Usually, system failure during operation is a serious problem than when it fails during maintenance. A simple age replacement policy based on this idea is stated below: The repairable system with maintenance schedule is replaced when the probability of system failure during operation is q, where $q \in (0,1)$, say, $q = \frac{\pi}{2}$. We have from Fig. 2.6.1, the probability distributions summary in § 3.2, and the total probability theorem, P { Failure during operation } = $$\sum_{n=1}^{\infty} P \left\{ \text{ Failure in the } n^{\text{th}} \text{ O-M cycle } \middle| N_{\text{t}} = n \right\} P \left\{ N_{\text{t}} = n \right\}$$ $$= \sum_{n=3}^{\infty} P\left\{T_{d|n} = 0\right\} P\left\{N_{t}=n\right\}$$ $$= \sum_{n=1}^{\infty} \frac{U_n}{U_n + D_n} (U_n + D_n)$$ $$= \sum_{n=1}^{\infty} U_n$$ (4.2.15) $$= \sum_{n=1}^{\infty} \int_{t_{n-1}}^{t_n} f_n(z) dz$$ (4.2.15') For an infinite operative-cycle time (no maintenance), $u \rightarrow \infty$, $$\lim_{u \to \infty} \sum_{n=1}^{\infty} U_n = \int_0^{\infty} f(z)dz = 1 \qquad (4.2.16)$$ That is, the system will ultimately fail as expected. With the age replacement time t_R chosen to be the end of an operative-cycle, the probability curve $P\left\{\text{Failure during operation}\right\}$ versus t_R is a monotonic increasing function (Eq.(4.2.15)), and is depicted in Fig. 4.2.3. Fig. 4.2.3 Probability of failure during operation versus age replacement time. We have studied a repairable system with age and maintenance failure rates, stochastic availabilities, periodic operative-maintenance policy, and age replacement policy. We shall study various characteristics of the repairable system via examples. In order to evaluate various probabilities of stochastic availabilities, a computer program is developed for computational purpose. The program is written in PASCAL language and is simulated by an APPLE II PLUS (1980 model) microcomputer with 48K memory. Normally we assume that the statistics of the system failure rate function are known or can be estimated. We shall mainly concern with the periodic operative-maintenance policy, that is, fixed maintenance-cycle time (d) and constant operative-cycle time (u). Variable operative- or maintenance-cycle: times can be considered by a slight medification of the computer program. The program has to evaluate the probability distributions of the In particular, the stochastic cycle availability stochastic availabilities. (Eq.(3.2.18)) involves an infinite summation. An upper limit of the summation is assigned to be an input to the program and the program checks the difference between two consecutive partial sums whether it is less than 10 which is the accuracy of the machine. Simpson's rule is used to evaluate all the integrals with the number of integration points as an input. The number of integration points is about 30-50 in the examples (24.4). The number of summation varies from 10 to 1000 or more and it depends on the failure reduction type and failure reduction factor z. quantities involved in computation are nonnegative, various checks are made to ensure this nonnegativity. Underflow or division by zero is suppressed to give correct results. Since the machine has limited accuracy and low speed, numerical difficulties occur quite frequently. If the program were written for a large computer with double precision, accuracy and speed will be improved but with a tradeoff of higher cost. The inputs to the computer program are : - , 0 < 5 < 1 (1) - (2) α , usually $\alpha = 2$ - λ_1 , λ_{∞} , where $\lambda_n = \lambda_{\infty} (\lambda_{\infty} \lambda_1) \exp(-(n-1)/10)$, n=1,2,... if $\lambda_1 = \lambda_\infty$, then $\lambda_n = \lambda = \text{constant}$ - (4) Reduction type: 0 = no reduction 1 = fixed reduction 2 = proportional reduction - 0 \$ g \$ 1 (5) Reduction factor: - (6) Kaintenance-cycle time: d - (7) Operative-cycle time: u - (8) Maximum number of summation - (9) Integration points, e.g. 30. The outputs from the program are : (1) $$P\left\{\Lambda_{c} \geqslant 1 - \epsilon\right\}$$ - (2) E[N₊] (3) $$t_R$$ (4) $P\left\{A_{AR}^{t_R} \geqslant 1 - \epsilon\right\}$ (5) $P\left\{A_{O_R} \geqslant 1 - \epsilon\right\}$ (6) $P\left\{A_{M} \geqslant 1 - \epsilon\right\}$ (5) $$P \{A_0 > 1 - \epsilon\}$$ (6) $$P\left\{A_{M_n}^n \geqslant 1 - \epsilon\right\}$$ (7) $$P\left\{A_n \geqslant 1 - \epsilon\right\}$$ (8) $$P\left\{N_{t}=n\right\}$$ - (9) Approximate mean uptime - (10) Approximate mean lifetime A numerical illustration of the computer program is given below. A complete listing of the program is given in Appendix 2. ``` DATE : APRIL 14, 1932 ``` ``` ** STOCHASTIC AVAILABILITY ** <** FIXED REDUCTION **> REDUCTION FACTOR = 0.50000 E = 0.10 APLHA = LAMDA = 0.1000 MU = 1.0000 MAINTENANCE-CYCLE TIME = 0.01000 INTEGRATION = 36 POINTS OPERATIVE-CYCLE TIME = 2.00000 N PEAC>1-E3 EEN(T)3 ART PC AAR 3 PEADI PEAH] EMAJA PEN(T)=113 0.005281 0.04 2.000 0.196705 0.134662 0.0018994 0.1346804 3.95958E-2 0.023384 0.19 4.010 0.338689 0.285096 0.0024982 0.2851142 7.45501E-2 0.048244 0.49 6.020 0.442228 0.415777 0.0029526 0.4167966 1.01117E-1 0.96 0.129460 8.030 0.514615 0.525566 0.0032888 0.5255858 1.17100E-1 0.204088 1.57 1.22117E-1 10.040 0.563100 0.614410 0.0035316 0.6144296 0.284313 2.28 12.050 0.594185 0.686677 0.0037008 0.6866968 1.17430E-1 7 0.362529 3.01 14.060 0.613240 0.745359 0.0038123 0.7453783 1.05454E-1 0.432853 3.73 15.070 0.624395 0.792967 0.0039789 0.7929859 8.910495-2 9 0.491782 4.37 18.080 0.630594 0.831574 0.0039111 0.8315921 7.11892E-2 4.91 20.090 0.633874 0.862872 0.0039147 0.8628907 10 0.538133 5.39547E-2 11 0.572528 5.33 22.100 0.635509 0.888245 0.0038982 0.8882622 3.89997E-2 12 0.596692 24.110 0.636271 0.908812 0.0038655 0.9089285 2.67000E-2 5.66 13 0.612809 5.88 24.120 0.434599 0.925485 0.0039200 0.9255010 1.74857E-2 14 0.623035 6.04 28.130 0.636724 0.939002 0.0037667 0.9390177 1.09343E-2 6.13 15 0.629219 30.140 0.636764 0.949965 0.0037052 0.9499802 6.53417E-3 5.19 16 0.432784 32.150 0.636772 0.958857 0.0036409 0.9588719 3.73393E-3 34.160 0.636770 0.966072 0.0035703 0.9660853 17 0.634751 6.23 2.04153E-3 6.25 36.170 0.636767 0.971926 0.0034987 0.9719387 18 0.435785 1.05844E-3 19 0.636307 6.26 38.180 0.636764 0.976683 0.0034257 0.9766957 5.35445E-4 20 0.636558 6.26 40.190 0.636762 0.980547 0.0033518 0.9805588 2.57031E-4 6.26 42.200 0.636762 0.983689 0.0032777 0.9837007 21 0.635674 1.18218E-4 0.636725 6.27 44.210 0.636761 0.986246 0.0032038 0.9862578 5.21078E-5 6.27 46.220 0.636761 0.988329 0.0031303 0.9883393 2.20159E-5 0.636747 6.27 48.230 0.636761 0.990033 0.0030587 0.9900427 8.91778E-6 24 0.636755 5.27 0.434759 50.240 0.636761 0.991418 0.0029856 0.9914276 3.46367E-6 6.27 52.250 0.636761 0.992559 0.0029136 0.9925676 1.29011E-6 0.635750 6.27 27 0.993488 0.0028449 0.9934969 0.635750 54.260 0.636761 4.60882E-7 6.27 28 56.270 0.636761 0.994259 0.0027774 0.9942664 1.57929E-7 0.635761 59.280 0.434761 0.994889 0.0027089 0.9948979 5.19149E-8 0.636761 5.27 OPERATIVE-CYCLE TIME = 2.00000 PC SCA > 0.90 1 = 0.636761, [29] MEAN 0-M CYCLES = 6.26696 MEAN UPTIME = 1.15339E1 MEAN LIFETIME = 1.15916E1 ``` Table 4.3.1 Numerical illustration of the PASCAL computer program. # § 4.4 NUMERICAL EXAMPLES In this section examples will be given to illustrate various concepts developed so far and to explore the characteristics of the repairable system with age and maintenance dependent failure rates. In particular, Fig. 4.1.1 and 4.2.2 are verified. The asymptotic values in Table 3.3.1 will be used in all the examples. #### EXAMPLE 4.4.1 We consider the repairable system with various failure reduction criteria, namely, - (a) no reduction (NR) - (b) fixed reduction (FR) - (c) proportional reduction (PR) for a piecewisely linear failure rate with the following parameters : $$\alpha = 2$$, $\xi = 0.1$, $\lambda = 0.1$, $\mu = 1$, $d = 0.01$, $g = 0.5$ The failure rate functions for fixed and proportional reduction are plotted in Fig. 4.4.1. The values of P $\left\{A_{\text{C}} \geqslant 0.9\right\}$, Ef N_t], approximate mean uptime (Eq.(2.6.22)) and approximate mean lifetime (Eq.(2.6.23)) for (a) NR, (b) FR, and (c) PR are computed using the PASCAL computer program (Appendix 2) for various operative—cycle time u , and they are tabulated in Table 4.4.1. $P\left\{A_{C}\geqslant0.9\right\}$ is an increasing function of u for no reduction and it has a maximum for both types of failure reduction. For all types of failure rates $P\left\{A_{C}\geqslant0.9\right\}$ approach the asymptotic value P_{C} (= 0.5794, see Table 3.3.1). These curves are plotted in Fig. 4.4.2 which when compared with Fig. 4.1.1, the statements made in \S 4.1.1 are verified. From appendix 1, Eq.(A1.6), the regular no failure reduction Weibull mean lifetime is $$\frac{\sqrt{\pi}}{2\lambda} = 8.86$$ Fig. 4.4.1 Linear failure rate for fixed and proportional reduction. 14.45 11.74 11.24 10.84 10.25 19.04 16.23 12.38 10.52 9.84 9.67 9.53 9.41 PR Weibull mean lifetime = 8.86. Approx. mean 11.59 10.43 10.26 69.6 11.38 11.17 10.97 10.78 10.60 9.57 9.47 9.37 8.86 10.11 9.95 Lifetime 8.86 8.86 8.86 8.86 IIR 8.86 8.86 8.86 8.86 8.86 8.86 8.86 8.86 8.86 8.86 8.86 14.40 16,16 12.35 11.22 10.82 10.50 10.24 10.01 9.66 9.52 9.40 9.82 PR Approx. mean 12.04 11.92 11.74 10.41 10.24 10.09 11.33 11.13 10.94 11.53 10.76 10.58 9.94 9,68 9.56 9.45 9.36 8.86 9.81 FR Uptime
8.83 8.83 8.84 8.84 8.84 8.84 8.85 8,85 8.85 8.85 8.85 8.85 8.85 8.85 ¥ 1; 4 9.98 6.97 3.59 3.10 2,74 2.25 2.25 2.08 1.93 1.71 1.62 1.54 = 0.5, PR 24.58 12.42 8.32 6.27 5.03 **4.21 3.63** 3.19 2.85 2.58 2.36 2.18 2.03 1.90 1.70 1.61 1.54 1.48 ĊĮ <u>۔</u> ت FR 0.01, 9.27 6.37 4.91 4.03 3.44 3.02 2.71 2.27 2.11 1.97 1.86 1.76 1.68 1,61 1.54 1.48 1.43 H Æ T $\lambda = 0.1$, 0.8186 0.7763 0.7368 0.7066 0,6839 0.6418 0,6255 0.6139 0.6093 0,6053 0,6527 0.5961 0.6664 0,6329 0,6192 0.6018 0,5988 0.5937 0.5898 0.5916 PR **u** | = 0.1,0.5899 0.6059 0,6287 0.6363 0.6346 0.6314 0.6126 0.6029 0.5932 0.6368 0,6238 0.6199 0.6162 0,6002 0.5976 0.5953 0.5913 0,6277 0.6091 0,5794 {A_c>1 0.5896 FR w 0.5774 0.5721 0.5756 0.5379 0.5600 0.5709 0.5739 0.5745 0.5760 0.5766 0.5769 0.5772 0.5527 0.5644 0.5673 0.5694 0.5751 0.5763 0.5731 oj. E u Operat-ive cycle 0.5 4.5 ည လူ ည 6.5 7.5 8 8.5 9.5 time 4 8 2 and mean times for various operative-cycle times. P { Ac > 1-E } Table 4.4.1 Fig. 4.4.2 $P\{A_c\}_{1-1}$ versus u for various reduction criteria. This is the asymptotic value for an infinite operative-cycle time or when there is no maintenance operation (only one operative-cycle). Thus, as $u\to \infty$, $$E \left[N_{t} \right] \rightarrow 1 \qquad (4.4.1)$$ Approximate mean uptime $$\rightarrow \sqrt{\pi} / 2/\lambda$$ (4.4.2) Approximate mean lifetime $$\rightarrow \sqrt{\pi}/2/\lambda$$ (4.4.3) as indicated in Table 4.4.1. The graphs of $E[N_t]$ versus u, the approximate mean uptime versus u, and the approximate mean lifetime versus u are plotted in Fig. 4.4.3, 4.4.4, and 4.4.5 respectively. Fig. 4.4.3 Mean 0-M cycles versus operative-cycle time. the state of s Fig. 4.4.4 Approximate mean uptime versus operative-cycle time. Fig. 4.4.5 Approximate mean lifetime versus operative-cycle time. ## EXAMPLE 4.4.2 We shall study the characteristic of parameter variations of the repairable system with fixed reduction (proportional reduction is similar). The values of $P\{A_c > 1-i\}$ versus the operative-cycle time u for $\alpha = 2$ (fixed reduction) are computed by the PASCAL computer program and they are tabulated in Table 4.4.2 for different variations of parameters: The asymptotic values P_{∞} of the stochastic cycle availabilities have been computed in Table 3.3.1. The corresponding curves are plotted. ## (1) REDUCTION FACTOR VARIATION (E) Fig. 4.4.6 depicts the variations of reduction factors $g=0,\,0.5$, and 0.9 (columns (1), (2), and (3) in Table 4.4.2). The larger the reduction factor the more frequency of preventive maintenance is favored to improve the system. Thus the optimum operative-cycle time u^* is shorter for larger g to have more maintenance-cycles. When there is no failure reduction, that is, g=0, u^* approaches infinite. Note that all curves approach asymptotically P. ## (2) MAINTENANCE-CYCLE TIME VARIATION (d) The variations of maintenance-cycle time (d) is illustrated in Fig. 4.4.7 (columns (2) and (4) in Table 4.4.2). The longer the d, the less availability of the system, hence it favors for a longer optimum operative-cycle time $\,u^{\,4}\,$. | | P { A _c ≥ 1 - ε} | | | | | | | | | | |-----|-----------------------------|--------|--------|--------|--------|---------|----------|--------|----------|--| | | (d=2) Fixed reduction | | | | | | | | | | | | : 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.15 | | | | : 0.1 | 0.1 | 0.1 | 0.1 | 0.05 | .051.10 | 0.1 | 0.1 | 0.1 | | | u | u: 1 | 1 | 1 | 1 | 1 | 1 | 1.5 | 2 | 1 | | | | d: 0.01 | 0.01 | 0.01 | 0.05 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | | | | g: 0 | 0.5 | 0.9 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | | | | | | | | | | | | | | | 0.5 | 0.4930 | 0.5899 | 0.7787 | 0.1139 | 0.7827 | 0.6256 | 0.7078 | 0.7797 | 0.7424 | | | 1 | 0.5379 | 0.6287 | 0.7921 | 0.4386 | 0.8195 | 0.7152 | 0.7445 | 0.3132 | 0.7675 | | | 1.5 | 0.5527 | 0.6363 | 0.7813 | 0.5189 | 0.8289 | 0.7519 | 0.7516 | 0.8197 | 0.7714 | | | 2 | 0.5600 | 0.6368 | 0.7663 | 0.5528 | 0.8318 | 0.7719 | 0.7520 | 0.8201 | 0.7702 | | | 2.5 | 0.5644 | 0.6346 | 0.7505 | 0.5701 | 0.8324 | 0.7841 | 0.7500 | 0.8185 | 0.7674 | | | 3 | 0.5673 | 0.6314 | 0.7350 | 0.5796 | 0.8318 | 0.7920 | 0.7470 | 0.8160 | 0.7639 | | | 3.5 | 0.5694 | 0.6277 | 0.7203 | 0.5849 | 0.8305 | 0.7973 | 0.7437 | 0.8131 | 0.7602 | | | 4 | 0.5709 | 0.6238 | 0.7065 | 0.5878 | 0.8290 | 0.8009 | 0.7402 | 0.8103 | 0.7565 | | | 4.5 | 0.5721 | 0.6199 | 0.6936 | 0.5892 | 0.8272 | 0.8632 | 0.7368 | 0.8074 | 0.7529 | | | 5 | 0.5731 | 0.6162 | 0.6817 | 0.5896 | 0.8254 | 0.8047 | 0.7334 | 0.8048 | 0.7495 | | | 5.5 | 0.5739 | 0.6126 | 0.6708 | 0.5894 | 0.8235 | 0.8056 | 0.7303 | 0.8023 | 0.7464 | | | 6 | 0.5745 | 0.6091 | 0.6607 | 0.5888 | 0.8216 | 0.8060 | 0.7274 | 0.3000 | 0.7434 | | | 6.5 | 0.5751 | 0.6059 | 0.6515 | 0.5880 | 0.8197 | 0.8061 | 0.7247 | 0.7979 | 0.7407 | | | 7 | 0.5756 | 0.6029 | 0.6431 | 0.5871 | 0.8178 | 0.8059 | 0.7222 | 0.7960 | 0.7383 | | | 7.5 | 0.5760 | 0.6002 | 0.6355 | 0.5861 | 0.8160 | 0.8055 | 0.7199 | 0.7943 | 0.7360 | | | 8 | 0.5763 | 0.5976 | 0.6286 | 0.5851 | 0.8142 | 0.8050 | 0.7179 | 0.7929 | 0.7340 | | | 3.5 | 0.5766 | 0.5953 | 0.6224 | 0.5842 | 0.8125 | 0.8043 | 0.7161 | 0.7916 | 0.7323 | | | 9 | 0.5769 | 0.5932 | 0.6168 | 0.5833 | 0.8108 | 0.8036 | 0.7145 | 0.7905 | 0.7307 | | | 9.5 | 0.5772 | 0.5913 | 0.6118 | 0.5824 | 0.8092 | 0.8029 | 0.7131 | 0.7896 | 0.7293 | | | 10 | 0.5774 | 0.5896 | 0.6073 | 0.5817 | 0.8077 | 0.8021 | 0.7118 | 0.7868 | 0.7281 | | | | | | | | | | | | | | | ; | + | + | + | + | + | + | \ | • | . | | | 8 | 0.5794 | 0.5794 | 0.5794 | 0.5794 | 0.7859 | 0.7859 | 0.7063 | 0.7859 | 0.7231 | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | Table 4.4.2 $P\{A_c\}$ 1-1 versus u with variations of parameters. Fig. 4.4.6 $P\left\{A_{c} > 1-\epsilon\right\}$ versus u for various reduction factors. , عمر بشاري Fig. 4.4.7 $P\{A_c \geqslant 1-\epsilon\}$ versus u for various maintenance-cycle times. # (3) VARIATION OF FAILURE RATE PARAMETER (A) The failure rate paramter λ is assumed to change after each preventive maintenance and it takes the form (other forms may be proposed): $$\lambda_n = \lambda_{\infty} - (\lambda_{\infty} - \lambda_1) \exp(-\frac{n-1}{10}), \quad n=1,2,...$$ (4.4.4) The failure rate function r(t) with this maintenance-cycle dependent failure rate parameter λ is plotted in Fig. 4.4.8 (for fixed reduction). When λ varies from λ_1 to λ_{∞} , we shall write $$\lambda_1 \uparrow \lambda_{\infty}$$ (as 0.05 \uparrow 0.1 in Table 4.4.2 Column (6)). The curves of P $\{A_c \geqslant 1-\xi\}$ versus u for λ = 0.05, 0.1 and 0.05 \uparrow 0.1 are plotted in Fig. 4.4.9 (columns (5), (2), and (6) in Table 4.4.2). The larger the λ , the higher is the failure rate, hence it favors for more failure reduction, or a shorter optimum operative—cycle time to have more M—cycles. Thus u* is shorter for λ = 0.1 than that for λ = 0.05. For the maintenance dependent λ , as u is small, more 0-M cyles will occur, and hence the system is closer to that for λ = λ_0 . As u \neq 0, less number of 0-M cycles will take place and the system resembles the one with λ = λ_1 . Asymptotically, the values P = 0.5794 and 0.7859 (from Table 3.3.1) are achieved. The optimum u* differs greatly for the maintenance—dependent λ from the u*'s for constant λ 's. This indicates that if the failure rate parameter is not known exactly, the characteristics of the system changes greatly when the λ 's are actually maintenance—dependent rather than constant. The state of s Fig. 4.4.8 Linear failure rate with maintenance-dependent failure rate parameter for fixed reduction. Fig. 4.4.9 $P\{A_c>1-\ell\}$ versus u for various failure rate parameters. # (4) VARIATION OF REPAIR RATE PARAMETER (μ) Fig. 4.4.10 shows the variation of the repair rate parameter: μ = 1.0, 1.5, and 2.0 (columns (2), (7), and (8) in Table 4.4.2). The optimum operative—cycle time u^{\pm} does not seem to change, probably because the system failure rate is statistically independent of the repair time T_F . The smaller the μ the longer the mean repair time, hence the smaller the availability. Thus the probability curves in Fig. 4.4.10 are lower for smaller μ . ## (5) VARIATION OF SYSTEM DESIGN PARAMETER (E) $P\{A_c>0.9\}$ and $P\{A_c>0.85\}$ versus u are plotted in Fig. 4.4.11 (columns (2) and (9) in Table 4.4.2). The smaller the £ the larger the A_c , hence the smaller the probability. If A_c is large, a long optimum operative-cycle time u* has to be used. Hence u* is larger when £= 0.1 than when £= 0.15. Fig. 4.4.10 $P\{A_c>1-\ell\}$ versus u for various repair rate parameters. Fig. 4.4.11 $P\{A_c>1-\epsilon\}$ versus · u for various design parameters ϵ . # EXAMPLE 4.4.3 The age replacement policy in \S 4.2 will be illustrated in this example for the following case : The values of $P\left\{\Lambda_{C} > 1-\xi\right\}$, t_{R} (the age replacement time), and $P\left\{\Lambda_{AR}^{t_{R}} > 1-\xi\right\}$ versus the operative-cycle time u are computed the PASCAL computer program. The graph of $P\left\{\Lambda_{AR}^{t_{R}} > 1-\xi\right\}$ versus t_{R} for some values of u are plotted in Fig. 4.4.12. Table 4.4.3 depicts the maximum $P\left\{\Lambda_{AR}^{t_{R}} > 1-\xi\right\}$. The age replacement policy is justified by comparing Fig. 4.4.2 and Fig. 4.4.12. | Fixed reduction, g=0.5
ot = 2, &= 0.1, = 0.1, u =1, d = 0.01 | | | | | | | | | |---|-----------|-------|--|--|--|--|--|--| | | P{A_31-8} | t* | maximum $P\left\{A_{AR}^{t_{R}} \geqslant 1-\varepsilon\right\}$ | | | | | | | 0.5 | 0.5899 | 25,49 | 0.5904 | | | | | | | 1 | 0.6287 | 28.27 | 0.6287 | | | | | | | 2 | 0.6368 | 32.15 | 0.6368 | | | | | | | 5 | 0.6162 | 35.06 | 0.6162 | | | | | |
 10 | 0.5896 | 40.03 | 0.5896 | | | | | | Table 4.4.3 Some optimum age replacement times. 1 The existence of an optimum age replacement time (Fig. 4.4.12 and Table 4.4.3) may be explained by the following argument. Suppose the system does not fail at the end of the K^{th} 0-M cycle. The probability of system failure in the $(K+1)^{th}$ 0-M cycle is higher than in the previous 0-M cycles because of aging. Hence to replace the system at the end of the K^{th} 0-cycle is more preferable than to risk over the next 0-M cycle. Thus we expect an optimum t_R^* for smaller operative-cycle time u. When u is large, the system may fail during the first few 0-M cycles. In this case, t_R^* should be chosen as the first time that the probability of the stochastic availability achieves certain acceptance level. (see (4.2.14)). * * * * * * * * * * #### NOTE: Then The time scale in the examples is not necessary the real time unit. Interpretation is required. For example, we have $$\lambda = 0.1$$ and $u^* = 2$ $$\lambda u^* = 0.2$$ $$u^* = 0.2/\lambda$$ $$= (0.2256)$$ = (0.2256)(MTBF) For a real system with MTBF = 1000 hours, say, then the optimum operative-cycle time in this case is $u^* = 225.6 \text{ hours.}$ Other parameters and times are interpreted similarly. #### CHAPTER 5 ## COST AND AVAILABILITY ## § 5.1 GENERALIZED STOCHASTIC AVAILABILITY AND STOCHASTIC COST FUNCTION The concept of maximizing the system availability can be interpreted as minimizing a suitable system cost function and vice versa (Barlow and Proschan (1965)). Let C_U , C_D , and C_F be respectively the operative, maintenance, and repair costs per unit time. If T_U and T_D are some specified uptime and maintenance downtime, then the random variable $$C_{IJ}T_{IJ} + C_{D}T_{D} + C_{F}T_{F}$$ is the total cost for a renewal cycle. The fraction $$c = \frac{c_U T_U + c_D T_D + c_F T_F}{T_U}$$ is the (random) cost per unit operative time for a renewal cycle. Let $c_d = c_D/c_U = relative maintenance cost with respect to operative cost$ $c_f = C_F/C_U = relative repair cost with respect to operative cost$ Define the stochastic cost function as $$C(c_d, c_f) = \frac{T_U + c_d T_D + c_f T_F}{T_U}$$ (5.1.1) Obviously, $$A = \frac{1}{C(1,1)}$$ is a stochastic availability. It is therefore reasonable to define the generalized stochastic availability associated with costs as $$A(c_d, c_f) = \frac{T_U}{T_U + c_d T_D + c_f T_F}$$ (5.1.2) = $$1 / C(c_d, c_f)$$ (5.1.3) Note that $(0 \leqslant \xi \leqslant 1 \cdot 0 \leqslant \delta \leqslant 1)$ $$P\left\{A(c_d, c_f) \geqslant 1 - \epsilon\right\} = P\left\{C(c_d, c_f) \leqslant 1 + \frac{\epsilon}{1 - \epsilon}\right\}$$ (5.1.4) or, $$P\left\{C(c_d, c_f) \le 1 + \delta\right\} = P\left\{A(c_d, c_f) \ge 1 - \frac{\delta}{1 + \delta}\right\}$$ (5.1.5) We may therefore define various types of generalized stochastic availabilities, or equivalently, stochastic cost functions as in \$3.1 and \$4.2: # (1) Generalized Stochastic Cycle Availability (Stochastic Cycle Cost Function) $$\Lambda_{c}(c_{d}, c_{f}) \equiv \frac{1}{C_{c}(c_{d}, c_{f})}$$ $$= \frac{\frac{T_{operative}}{T_{operative} + c_{d}T_{maintenance} + c_{f}T_{F}}}$$ (5.1.6) where Toporative = operative uptime for a renewal cycle $T_{\text{maintenance}}$ = maintenance downtime for a renewal cycle T_{r} = repair time for a renewal cycle. (2) Generalized Stochastic Availability for the nth O-M Cycle (Stochastic Cost Function for the nth O-M Cycle) $$A_{N_{t}=n}(c_{d}, c_{f}) = \frac{1}{c_{N_{t}=n}(c_{d}, c_{f})} = \frac{\sum_{j=1}^{n-1} u_{j} + T_{u|n}}{\sum_{j=1}^{n-1} u_{j} + T_{u|n} + c_{d}(\sum_{j=1}^{n-1} d_{j} + T_{d|n}) + c_{f}T_{f}}$$ (5.1.7) (3) Generalized Stochastic Availability for the nth O-Cycle (Stochastic Cost Function for the nth O-Cycle) $$A_{0_{n}}(c_{d},c_{f}) = \frac{1}{C_{0_{n}}(c_{d},c_{f})}$$ $$= \frac{\sum_{j=1}^{n-1} u_{j} + T_{u|n}}{\sum_{j=1}^{n-1} u_{j} + T_{u|n} + c_{d} \sum_{j=1}^{n-1} d_{j} + c_{f}T_{f}}$$ (5.1.8) (4) Geneneralized Stochastic Availability for the nth N-Cycle (Stochastic Cost Function for the nth N-Cycle) $$A_{M_{n}}(c_{d}, c_{f}) = \frac{1}{C_{M_{n}}(c_{d}, c_{f})}$$ $$= \frac{\sum_{j=1}^{n} u_{j}}{\sum_{j=1}^{n} u_{j} + c_{d}(\sum_{j=1}^{n-1} d_{j} + T_{d|n}) + c_{f}T_{f}}$$ (5.1.9) (5) Generalized Stochastic Availability at a Finite Time in the nth O-M Cycle (Stochastic Cost Function at a Finite Time in the nth O-M Cycle) $$\Lambda_{n}^{t}(c_{d}, c_{f}) = \frac{1}{c_{n}^{t}(c_{d}, c_{f})}$$ $$\frac{\sum_{j=1}^{n-1} u_{j}}{\sum_{j=1}^{n-1} u_{j} + \min(\hat{t}, T_{u(n}) + c_{d}) + c_{f}^{n-1}}, \quad 0 < \hat{t} = t - t_{n-1} < u_{n}$$ $$= \frac{\sum_{j=1}^{n} u_{j}}{\sum_{j=1}^{n} u_{j}}, \quad 0 < \hat{t} = t - t_{n} < d_{n}$$ $$\sum_{j=1}^{n} u_{j} + c_{d}(\sum_{j=1}^{n-1} d_{j} + \min(\hat{t}, T_{d(n)}) + c_{f}^{T_{F}}$$ (5.1.10) (6) <u>Ceneralized Stochastic Availability for an Age Replacement Time</u> (Stochastic Cost Function for an Age Replacement Time) $$A_{AR}^{t_{R}}(c_{d},c_{f}) = \frac{1}{c_{AR}^{t_{R}}(c_{d},c_{f})}$$ $$= \begin{cases} \frac{\sum_{j=1}^{n-1} u_{j} + T_{u|n}}{\sum_{j=1}^{n-1} u_{j} + T_{u|n} + c_{d}(\sum_{j=1}^{n-1} d_{j} + T_{d|n}) + c_{f}T_{f}}, & \text{if } [t_{n-1},t_{n}) \\ \sum_{j=1}^{K} u_{j} & \text{if } [t_{n-1},t_{n}], [t_{n-1},$$ Note that when $c_d = c_f = 1$, the above definitions reduce to those defined in Chapter 3 and §4.2. POLYTECHNIC IMST OF MEN YORK BROOKLYN DEPT OF FLECTR--ETC F/8 9/2 STOCHASTIC AVAILABILITY OF A REPAIRABLE SYSTEM WITH AN ASK - AM--ETC(U) JAN 88 J CHAN POLYTEZ-CE-88-999 AD-A116 938 UNCLASSIFIED 2.1F2 END PATE PILUEN PTIC The probability distributions of various generalized stochastic availabilities or stochastic cost functions can be derived in the same way as in Chapter 3 and \S 4.2. We shall depict Fig. 5.2.1 and Fig. 5.2.2 as parallel to Fig. 3.2.1 and Fig. 3.2.2 respectively for the domains of definitions of the corresponding variables, ans we shall summarize the expressions in the following: $$\begin{array}{lll} & 0 \leqslant \leqslant 1 \\ & U_n = \int_{t_{n-1}}^{t_n} f_n(z) \; \mathrm{d}z \\ & D_n = \int_{t_n}^{t_n} f_n(z) \; \mathrm{d}z \\ & \mathcal{U}_n(c_d,c_f) \equiv \int_{t_{n-1}}^{t_n} f_n(z) \; \int_{c_f}^{0} \frac{\xi'(1-\xi)}{c_f} \; z \; - \; \frac{c_d + \xi/(1-\xi)}{c_f} \sum_{j=1}^{n-1} d_j) \; \mathrm{d}z \\ & \mathcal{U}_n^t(c_d,c_f) \equiv \int_{t_n}^{t_n} f_n(z) \int_{c_f}^{0} (1-\frac{c_d}{c_f} \; z \; + \; \frac{c_d + \xi/(1-\xi)}{c_f} \sum_{j=1}^{n-1} u_j) \; \mathrm{d}z \\ & t_{n-1}^c \equiv \max \left\{ t_{n-1} \; , \; \frac{c_d + \xi/(1-\xi)}{\xi/(1-\xi)} \sum_{j=1}^{n-1} d_j \right\} \\ & t_n^c \equiv \max \left\{ \min (t,t_n) \; , \; \frac{c_d + \xi/(1-\xi)}{\xi/(1-\xi)} \sum_{j=1}^{n-1} d_j \right\} \\ & t_n^c \equiv \max \left\{ \min \left[\min(t,t_n) \; , \; \frac{c_d + \xi/(1-\xi)}{\xi/(1-\xi)} \sum_{j=1}^{n-1} u_j \right] \; , \; t_n \right\} \\ & \mathcal{U}_n^c(c_d,c_f) \equiv \mathcal{U}_n^t(c_d,c_f) \right\} \\ & t_n^c(c_d,c_f) \equiv \mathcal{U}_n^t(c_d,c_f) t_n^c$$ Fig. 5.2.1 Domain of definition of $T_{u|n}$ and $T_{\overline{r}}$ with costs. Fig. 5.2.2 Domain of definition of T_{din} and T_{F} with costs. $$\begin{split} & P\left\{ \Lambda_{\mathbf{c}}(\mathbf{c_{d}},\mathbf{c_{f}}) \geqslant 1 - \mathcal{E} \right\} = \sum_{n=1}^{\infty} \frac{U_{n} \mathcal{U}_{n}(\mathbf{c_{d}},\mathbf{c_{f}}) + D_{n} \mathcal{D}_{n}(\mathbf{c_{d}},\mathbf{c_{f}})}{U_{n} + D_{n}} \\ & P\left\{ \Lambda_{K_{\mathbf{t}} = \mathbf{n}}(\mathbf{c_{d}},\mathbf{c_{f}}) \geqslant 1 - \mathcal{E} \right\} = \left[U_{n} \mathcal{U}_{n}(\mathbf{c_{d}},\mathbf{c_{f}}) + D_{n} \mathcal{D}_{n}(\mathbf{c_{d}},\mathbf{c_{f}}) \right] / (U_{n} + D_{n})^{2} \\ & P\left\{ \Lambda_{\mathbf{0}_{n}}(\mathbf{c_{d}},\mathbf{c_{f}}) \geqslant 1 - \mathcal{E} \right\} = \mathcal{U}_{n}(\mathbf{c_{d}},\mathbf{c_{f}}) / (U_{n} + D_{n}) \\ & P\left\{ \Lambda_{\mathbf{0}_{n}}(\mathbf{c_{d}},\mathbf{c_{f}}) \geqslant 1 - \mathcal{E} \right\} = \mathcal{D}_{n}(\mathbf{c_{d}},\mathbf{c_{f}}) / (U_{n} + D_{n}) \\ & P\left\{ \Lambda_{\mathbf{0}_{n}}^{\mathbf{t}}(\mathbf{c_{d}},\mathbf{c_{f}}) \geqslant 1 - \mathcal{E} \right\} = \left\{ \mathcal{U}_{n}^{\mathbf{t}}(\mathbf{c_{d}},\mathbf{c_{f}}) / (U_{n} + D_{n}) + \mathbf{t} \in [\mathbf{t_{n-1}},\mathbf{t_{n}}) \\ & P\left\{ \Lambda_{\mathbf{0}_{n}}^{\mathbf{t}}(\mathbf{c_{d}},\mathbf{c_{f}}) \geqslant 1 - \mathcal{E} \right\} = \sum_{n=1}^{K} \frac{U_{n} \mathcal{D}_{n}(\mathbf{c_{d}},\mathbf{c_{f}}) + D_{n} \mathcal{D}_{n}(\mathbf{c_{d}},\mathbf{c_{f}})}{U_{n} + D_{n}} + \mathbf{t} \in [\mathbf{t_{n-1}},\mathbf{t_{n}}) \\ & P\left\{ \Lambda_{\mathbf{0}_{n}}^{\mathbf{t}}(\mathbf{c_{d}},\mathbf{c_{f}}) \geqslant 1 - \mathcal{E} \right\} = \sum_{n=1}^{K} \frac{U_{n} \mathcal{D}_{n}(\mathbf{c_{d}},\mathbf{c_{f}}) + D_{n} \mathcal{D}_{n}(\mathbf{c_{d}},\mathbf{c_{f}})}{U_{n} + D_{n}} + \mathbf{t} \in [\mathbf{t_{n-1}},\mathbf{t_{n}}] \\ & + \left[1 - \sum_{n=1}^{K} (U_{n} + D_{n}) \right] \mathcal{P}(\frac{\mathcal{E}/(1 - \mathcal{E})}{\mathbf{c_{f}}} \sum_{i=1}^{K} \mathbf{u}_{i} - \frac{\mathbf{c_{d}}}{\mathbf{c_{f}}} \sum_{i=1}^{K - 1} \mathbf{d}_{i} \right] \end{split}$$ #### CHAPTER 6 #### CONCLUSIONS A general repairable system model with a periodic maintenance schedule, and age and maintenance dependent failure rate has been studied. This work examines two special types of failure reduction, various concepts of stochastic availabilities and their probability distributions, optimum system design using stochastic availability, age replacement policy, failure rate characteristics and parameter variations, computational aspects, as well as geneneralized stochastic availabilities and stochastic cost functions. For a periodic operative-maintenance schedule with failure reduction, we have observed the existence of a unique optimum operative-cycle time u* (Fig. 4.4.2 and 4.4.6). An analytical proof of the existence and uniqueness of u* is difficult (Eq.(3.2.18)). However, we
have studied the asymptotic behavior of the $P\left\{A_{c} \geqslant 1-\epsilon\right\}$ versus u curve (§ 3.3 and Fig. 4.4.2). We conclude that the curve with failure reduction is above the asymptotic value P_{co} and hence above the curve with no reduction. The reason is that the lifetime probability density function with failure reduction is asymptotically greater than the p.d.f. with no reduction (Eq.(2.5.16)). Thus the $P\left\{\Lambda_{c} \geqslant 1-\epsilon\right\}$ crosses the P_{co} asymptotically from above. Hnece the existence of an optimum (not necessary unique) u is concluded. As a further extension, the same problem with non-periodic operative-maintenance policy may be studied to prove the existence and possibly, uniqueness of a set of optimum operative-cycle times. Some optimum system design criteria have been proposed and illustrated by examples in Chapter 4 to obtain an optimum oprative—cycle time and an age replacement time. With an appropriate interpretation of the time and parameter scales (as noted at the end of § 4.4), we can use the results and curves in § 4.4 in system design to achieve an optimum schedule and to study system characteristics against parameter variations. Since the analysis involves complicated expressions, the PASCAL computer program has found to be useful in generating results as well as insights into the problem. Some parameter variations of the repairable system have been explored in Example 4.4.2. For a real system the statistics of the failure rate are usually unknown or can be estimated approximately only. The sensitivity of optimum design depends on parameter variations. In particular, the optimum operative-cycle time u* changes greatly for a maintenance-dependent failure rate parameter λ than constant λ 's. This affect is important in system design because this case represents a system with a rapid varying failure rate and it is therefore different from the constant failure rate parameter case. Other parameter variations can be studied in a similar way. For example, the repair rate u needs not be fixed, or the repair time may not be exponentially distributed, or the repair time may depend on the degree of system failure. As possible extensions and generalizations, the following topics are proposed: - (1) Other types of failure reduction criteria and nonlinear failure rates (not necessarily of Weibull type) can be defined in a similar way. - (2) More general repair time distribution may be used. For repair time depends on system failure, the analysis involves the evaluation of double integrals instead of single integrals. This can be done both theoretically and numerically. - (3) Non-periodic operative-maintenance policy may be useful to obtain an optimum set of operative-cycle times by probabilistic maximization of the stochastic cycle availability when the system parameters change rapidly with age and maintenance. - (4) Age replacement policy with non-periodic operative-maintenance schedule may be treated similarly. - (5) An appropriate interpretation of system costs will apply the use of generalized stochastic availabilities or stochastic cost functions in system design. - (6) The present PASCAL computer program can be modified to satisfy all the above extensions and potential applications, because the program can be implemented, with slight changes, in all computers with the standard U.C.S.D. PASCAL language. #### APPENDIX 1 ## WEIBULL DISTRIBUTION The probability density function f(t) of a Weibull distribution is given by (Weibull (1951)) $$f(t) = \Lambda \alpha t^{\alpha-1} \exp(-\Lambda t^{\alpha}) , t \geqslant 0$$ (A1.1) where λ = scale parameter od = shape parameter The shape of f(t) is sketched in Fig. A1.1. When $\alpha = 1$, f(t) is an exponential p.d.f. When $\alpha = 2$, f(t) is a Rayleigh p.d.f. The distribution function F(t) of the Weibull distribution is given by $$F(t) = \int_0^t f(t)dt$$ $$= \begin{cases} 1 - \exp(-\lambda^2 t^2), & t \ge 0 \\ 0, & t < 0 \end{cases}$$ (A1.2) Fig. Al.1 Weibull probability density functions. The nth moment of a Weibull distribution is given by $$\mu_{n}^{i} = \int_{0}^{\infty} t^{n} \left[\lambda^{\alpha} \alpha t^{\alpha - 1} \exp(-\lambda^{\alpha} t^{\alpha}) \right] dt$$ $$= \int_{0}^{\infty} \frac{1}{\lambda^{n}} x^{\frac{n}{\alpha}} \exp(-x) dx$$ $$= \frac{1}{\lambda^{n}} \left[\left(\frac{n}{\alpha} + 1 \right) \right]$$ (A1.3) where Γ (.) is the gamma function (see e.g. Abramowitz and Stegun (1972)). In particular, the mean value is given by when n = 1, $$\text{liean} = \frac{1}{\lambda} \left[\left(\frac{1}{\alpha} + 1 \right) \right] \tag{A1.4}$$ $$\alpha = 1 \implies \text{mean} = \frac{1}{\lambda}$$ (A1.5) $$\alpha = 2$$ mean = $\frac{\sqrt{\pi}}{2\lambda}$ = 0.286/ λ (A1.6) The Weibull reliability function R(t) is given by $$R(t) = 1 - F(t)$$ $$= \begin{cases} \exp(-\vec{X}t^{\alpha}) & , & t \ge 0 \\ 1 & , & t < 0 \end{cases}$$ (A1.7) The Weibull failure rate r(t) is given by and the shapes of r(t) are sketched in Fig. A1.2. Fig. Al.2 Weibull failure rates. ## APPENDIX 2 #### PASCAL COMPUTER PROGRAM The PASCAL computer program described in § 4.3 to evaluate various probability distributions of stochastic availabilities is listed below. In the APPLE II PLUS microcomputer system the program is called the "SYSTEM.WIK.TEXT" file and is stored in a 5½" x 5½" floppy disk named the 'APPLEØ: ' disk. To start the system, a disk named 'APPLE3: ' is inserted into the disk drive then followed by the 'APPLEØ: ' disk. One simply types "R" to run the program. The program can be implemented in other computer systems with minor modifications because the PASCAL system is the standard U.C.S.D. PASCAL language. ``` CHANJACIANHO INPUT/UUTPUT); CRUGRAN (** PROBABILITIES OF STOCHASTIC AVAILABILITY OF A REPAIRABLE SYSTEM WITH AGE AND MAINTENANCE DEPENDENT (** **) FAILURE RATES AND OPTIONAL AGE REPLACEMENT POLICY (** **) APRIL 14, 1982 (** (*$S+*) USES TRANSCEND; CONST CONV = 1.0E-7; =' N '; SI S2 ='P[AC>1-E]'; S3 =' ECN(T)] '; =' 54 ART S5 =' P[AAR] '; 3, S6 PEAGI '; S7 =' FCAM3 '; =' S8 FEANI '; 59 =' PEN(T)=N]'; TYPEO = < < ** NO FAILURE REDUCTION **>'; TYPE1 ='<** FIXED REDUCTION **>'; TYPE2 = '<** PROPORTIONAL REDUCTION **>'; =' PC SCA>'; TIME=' OPERATIVE-CYCLE TIME = '; DN, UN, UD, ID, IU, T1, T2, T3, T, T0, UPO, R, RT, RR, RF, RU, FO, VAR TUP, TDOWN, TUT, TDT, F, FU, FD, DTUP, PROB, PR, DP, RD, RO, G, EN, MUT, MLT, E, E1, EE, DELTA, FIX, SCALE, PARAM, UPT, ART, AO, AM, AN, PN, AAR, MU, LAMDA, LAMAF, LINF, LZERO: REAL; LUB, N, ALPHA, ALFA1, POINT, TERM, KIND, K, L, SELECT, PRINTALL: INTEGER; EXIT: BOOLEAN; CHOICE, DATE: STRING; FILER: INTERACTIVE; PROCEDURE OUTPUTCONTROL; BEGIN WRITELN('OUTPUT MEDIUM :'); WRITELNK ' 1 = CONSOLE'); WRITELN(' 2 = PRINTER'); WRITE('WHICH NUMBER? '); READLN(SELECT); CASE SELECT OF 1: CHOICE:='CONSOLE:'; 2: CHOICE:='PRINTER:'; END; IF (SELECT=2) THEN BEGIN WRITE(' PRINT ALL ? (YES=1, NO=0) '); READLN(PRINTALL) END; END; (* OUTPUT CONTROL *) FUNCTION POWER(X: REAL; Y: INTEGER): REAL; VAR Z: REAL; BEGIN Z:=1.0; ``` 1311 ``` WHILE YOU DO BEGIN WHILE NOT ODD(Y) DO BEGIN Y:=Y DIV 2; X:=X*X END; Y:=Y-1; Z:=X*Z END; POWER:=Z END; (* INTEGRAL POWER *) FUNCTION MAX(A: REAL; B: REAL): REAL; BEGIN MAX:=0.5*(A+B+ABS(A+B)) END; (* MAXIMUM *) FUNCTION MIN(A: REAL; B: REAL): REAL; BEGIN MIN:=0.5*(A+B-ABS(A-B)) END; (* MINIMUM *) FUNCTION EXPF(T: REAL): REAL; VAR X: REAL; BEGIN IF(T<-60.0)THEN X:=0.0 ELSE X:=EXP(T); EXPF:=X END; (* EXPONENTIAL FUNCTION WITH UNDERFLOW SUPPRESSION *) FUNCTION REPAIR(T: REAL): REAL; BEGIN REPAIR:=1.0-EXPF(-MU*T) END; (* EXPONENTIAL REPAIR TIME CDF *) PROCEDURE DISTRIBUTION(T,TO,RR,DEL: REAL; VAR R,RF,F: REAL); BEGIN R :=PARAM*POWER(T,ALFA1)-DELTA; RF:=EXPF(-LAMAF*(POWER(T,ALPHA)-POWER(TO,ALPHA))+DELTA*(T-TO)); F :=R*RF*RR END; (* AGE & MAINTENANCE DEPENDENT WEIBULL FAILURE RATE *) PROCEDURE SIMPSON(T1, I1, T2, I3, RR, DELTA, EE, TTU, TTD, HU, HD: REAL; NPU, NPD: INTEGER; VAR IU, ID: REAL); VAR SUO, SU1, SU2, SU4, SD0, SD1, SD2, SD4, PDF, SF, X,Y,U1,U2,D1,D2: REAL; J, NU1, ND1: INTEGER; BEGIN IU:=0.0; IF HU>0.0 THEN BEGIN U1 :=MAX(0.0,EE*I1-TTD); DISTRIBUTION(11, T1, RR, DELTA, R, SF, PDF); ``` ``` SUO: =PDF*REPAIR(U1); U2 :=EE*T2-TTD; DISTRIBUTION(T2, T1, RR, DELTA, R, SF, PDF); SU1:=PDF*REPAIR(U2); SU2:=0.0; SU4:=0.0; NU1:=NPU-1; FOR J:=1 TO NU1 DO IF ODD(J) THEN BEGIN :=I1+J*HU; :=EE*X-TTD; DISTRIBUTION(X,T1,RR,DELTA,R,SF,PDF); SU4:=SU4+PDF*REPAIR(Y) END ELSE BEGIN :=I1+J*HU; :=EE*X-TTB; DISTRIBUTION(X,T1,RR,DELTA,R,SF,PDF); SU2:=SU2+PDF*REPAIR(Y) END; IU:=HU*(SU1+SU0+2.0*SU2+4.0*SU4)/3.0; END; ID:=0.0; IF HD>0.0 THEN BEGIN D1 :=-T2+TTU; DISTRIBUTION(T2,T1,RR,DELTA,R,SF,PDF); SDO:=PDF*REPAIR(D1); D2 :=-I3+TTU; DISTRIBUTION(13, T1, RR, DELTA, R, SF, PDF); SD1:=PDF*REPAIR(D2); SD2:=0.0; SB4:=0.0; ND1:=NPD-1; FOR J:=1 TO ND1 DO IF ODD(J) THEN BEGIN :=T2+J*HD; :=-X+TTU; DISTRIBUTION(X,T1,RR,DELTA,R,SF,PDF); SD4:=SD4+PDF*REPAIR(Y) END ELSE BEGIN :=T2+J*HD; :=-X+TTU; DISTRIBUTION(X,T1,RR,DELTA,R,SF,PDF); SD2:=SD2+PDF*REPAIR(Y) END; ID:=HD*(SD1+SD0+2.0*SD2+4.0*SD4)/3.0; END; END; (* SIMPSON'S RULE *) PROCEDURE INTEGRATION(T1,T2,T3,RR,DELTA: REAL; VAR UPT, IU, ID: REAL); VAR HD, HU, II, I3, TTU, TTD, UTT: REAL; NP, NPU, NPD: INTEGER; ``` ``` BEGIN NPU:=2*ROUND(POINT/2); NPD:=2*ROUND(POINT/4); I1 :=MIN(T2,T1+MAX(0.0,-TUT+TDT/EE)); UTT:=TUT+T2-T1; I3 :=MAX(0.0,MIN(T3,T2+EE*UTT-TDT)); TTU:=UTT/E1; TTD:=TDT/E1; HU :=MAX(0.0,(T2-I1)/NPU); HD :=MAX(0.0,(13-T2)/NPD); SIMPSON(T1,I1,T2,I3,RR,DELTA,EE,TTU,TTD,HU,HD,NPU,NPD,IU,ID); UPT:=UTT; IU :=MAX(0.0,IU); ID :=MAX(0.0,ID) END; (* INTEGRATION *) PROCEDURE WEIBULL(T1: REAL; VAR RO: REAL); BEGIN LAMDA:=LINF-(LINF-LZERO)*EXP(-(N-1)/SCALE); ALFA1:=ALPHA-1; LAMAF := POWER(LAMDA, ALPHA); PARAM:=ALPHA*LAMAF; :=PARAM*POWER(T1,ALFA1) END; (* WEIBULL PARAMETER *) PROCEDURE PROBABILITY; BEGIN PR :=PROB; DISTRIBUTION(T2,T1,RR,DELTA,R,RU,FU); DISTRIBUTION(T3,T1,RR,DELTA,RT,RD,FD); :=MAX(
0.0,RR*(1.0-RU)); UN IIN :=MAX(0.0,RR*(RU-RD)); UII :=DN+UN; PN :=PN-UD; FO :=FO+UN; INTEGRATION(T1,T2,T3,RR,DELTA,UPT,IU,ID); IF (UD>0.0) THEN BEGIN A0 :=IU/UD; AM :=ID/UD; AN :=UN*AO+DN*AM; PROB :=PROB+AN; AN :=AN/UN END; ART :=UPT+TDT; AAR :=PR+IU+PN*REPAIR(UPT/E1-ART); :=EN+N*UD; EN IF (PRINTALL=1) AND (SELECT=2) THEN WRITELN(FILER, N:3, PROB: 10:6, EN:7:2, ART:8:3, AAR:9:6,AO:10:6,AM:10:7,AN:10:7,UD:12); WRITELN(N:3, PROB:10:6, EN:7:2, ART:8:3, AAR:9:6, AO:10:6, AM:10:7, AN:10:7, UD:12); TERM :=N; TUT :=TUT+T2-T1; :=TDT+T3-T2; TOT RR :=RR*RD; T1 :=T3; T2 :=T1+TUP; ``` ``` 13 1 = (2+TDOUR) :=N+1; WEIBULL(T1,R0); IF (KIND=1) THEN DELTA :=MAX(0.0,RO-RT+FIX); IF (KIND=2) THEN DELTA :=MAX(0.0,RO-(1.0-G)*RT); :=ABS(PROB~PR); IF (DP<CONV) AND (PROB<1.0) AND (N>1) THEN EXIT:=TRUE END; (* TOTAL PROBABILITY *) PROCEDURE INPUT; BEGIN WRITELN; WRITE('*** DATE : '); READLN(DATE); E = '); READLN(E); WRITE(' WRITE(' ALPHA = '); READLN(ALPHA); WRITE('LAMDA INITIAL = '); READLN(LZERO); WRITE('LANDA FINAL = '); READLN(LINF); SCALE :=10.0; WRITE(' MU = '); READLN(MU); WRITE('MAINTENANCE-CYCLE TIME = '); READLN(TDOWN); WRITELN('CRITERION OF FAILURE REDUCTION : '); TYPE 0 = NO FAILURE REDUCTION '); WRITELN(' WRITELN(' TYPE 1 = FIXED REDUCTION '); WRITELN(' TYPE 2 = PROPORTIONAL REDUCTION '); WRITE(' TYPE = '); READLN(KIND); IF (KIND=0) THEN G:=0.0 ELSE BEGIN WRITE(' REDUCTION FACTOR = '); READLN(G); INITIAL O-CYCLE TIME = '); READLN(UPO); WRITE(' WRITE('0-CYCLE TIME INCREMENT = '); READLN(DTUP); WRITE('NUMBER OF O-CYCLE TIME = '); READLN(L); SUMMATION TERMS = '); READLN(LUB); WRITE('INTEGRATION POINTS = '); READLN(POINT) END; (* INPUT DATA *) PROCEDURE DATA; BEGIN INPUT: LAMBA:=LZERO; E1 :=1.0-E; EE !=E/E1; REWRITE(FILER, CHOICE); WRITELN(FILER); WRITELN(FILER, DATE : ',DATE); WRITELN(FILER); WRITELN(FILER, *** STOCHASTIC AVAILABILITY ***); IF (KIND=0) THEN WRITELN(FILER, TYPEO) ELSE BEGIN IF (KIND=1) THEN WRITELN(FILER, TYPE1); IF (KIND=2) THEN WRITELN(FILER, TYPE2); WRITELN(FILER, REDUCTION FACTOR = ',G:7:5) ENDI WRITELNOFILER, E = ', E:5:2); URITELN(FILER, 1 APLHA = ', ALPHA:2); ``` ``` THE CLEEKULERY FOREN WHITELN'S FILER & LAMDA = (LAMDA:7:4) ELSE BEGIN WRITELN(FILER, 'LAMDA INITIAL = ', LZERO:7:4); WRITELN(FILER, LAMDA FINAL = ',LINF:7:4) ENDI WRITELNK FILER,' MU = (,MU:7:4); URITELNOFILER, 'MAINTENANCE-CYCLE TIME = ', TDOWN:7:5); WRITELN(FILER,' INTEGRATION = ',POINT,' POINTS') END;(* PRINT DATA *) PROCEDURE HEADING; BEGIN IF (PRINTALL=1) AND (SELECT=2) THEN BEGIN WRITELN(FILER); WRITELN(FILER, TIME, TUP:8:5); WRITELN(FILER, S1, S2, S3, S4, S5, S6, S7, S8, S9) END; WRITELN(); WRITELN('....',TIME,TUP:8:5); WRITELN(S1,S2,S3,S4,S5,S6,S7,S8,S9); WRITELN() END; (* PRINT HEADING *) PROCEDURE INITIAL; BEGIN EXIT :=FALSE; ALFA1:=ALPHA-1; LAMAF:=PQUER(LZERO,ALPHA); PARAM:=ALPHA*LAMAF; FIX :=G*PARAM*(TUP+TDOWN); DELTA:=0.0; :=1; Ν PROB :=0.0; PN :=1.0; RR :=1.0; FO :=0.0; TOT :=0.0; TUT :=0.0; EN :=0.0; T1 ;=0.0; T2 :=TUP; T3 :=T2+TDOWN END; (* INITIAL CONDITIONS *) BEGIN (** MAIN PROGRAM **) OUTPUTCONTROL; DATA TUP:=UPO; FOR K:=1 TO L DO BEGIN INITIAL; HEADING; REPEAT PROBABILITY UNTIL (N>LUB) OR EXIT; IF N>LUB THEN ``` ``` 105 ``` ``` BEGIN WRITELN(FILER); WRITELN(FILER, *** SCA NOT CONVERGE IN ', LUB, ' TERMS **'); WRITELN(FILER, PA, E1:4:2, ') = ', PROB:9:6, ', ', TIME, TUP') END ELSE BEGIN MUT:=TUP*(EN-0.5); MLT:=(TUP+TDOWN)*(EN-0.5); WRITELN(FILER); WRITELN(FILER, TIME, TUP:8:5); WRITELN(FILER, PA, E1:4:2, '] = ', PROB:9:6, ', E', TERH, '); WRITELN(FILER, 'MEAN O-M CYCLES = ', EN); WRITELN(FILER, MEAN UPTIME = ', MUT); WRITELN(FILER, MEAN LIFETIME = ', MLT) ENU; TUP:=TUP+DTUP END; WRITELN(); WRITELN(*********** END ************* WRITELN(FILER, * ****************************** CLOSE(FILER) END. (** STOCHASTIC AVAILABILITY **) ``` #### BIBLIOGRAPHY - M. Abramowitz and A. Stegun (ed.): Handbook of Mathematical Functions with Formulas, Graphs, and Mathematical Tables; Tenth Printing, Dover reprint. December 1972. - R.E. Barlow and L.C. Hunter: "Optimum Preventive Maintenance Policies"; Operations Research, Vol. 8, No. 1, pp. 90-100, 1960. - R.E. Barlow and F. Proschan: Mathematical Theory of Reliability; Wiley, 1965. - B.S. Dhillon and C. Singh :- Engineering Reliability : New Techniques and Applications; Wiley, 1981. - J. Goldstein: "A Theory of Cycle Availability for Repairable Redundent Systems"; Ph.D. Dissertation, Polytechnic Institute of New York, June 1980. - J.E. Hosford: "Measures of Dependability"; Operations Research, Vol. 8, No. 1, pp. 53-64, 1960. - D.W. Jorgenson, J.J. McCall, and R. Radner: Optimal Replacement Policy; Rand McNally & Co., 1967. - I.W. Kabak: "System Availability and Some Design Implications"; Operations Research, Vol. 17, No. 5, pp. 827-837, 1969. - B.A. Kozlov and I.A. Ushakov: Reliability Handbook; Holt, Rinehart and Winston, 1970. - C.H. Lie, C.L. Hwang, and F.A. Tillman: "Availability of Maintained Systems: A State-of-the-Art Survey"; A.I.I.E. Transaction, Vol. 9, No. 3, pp. 247-259, September 1977. - H.F. Wartz, Jr. :- "On Single-Cycle Availability"; I.E.E.E. Transactions on Reliability, Vol. R-20, pp. 21-23, February 1971. - T. Nakagawa and A.L. Goel: "A Note on Availability for a Finite Interval"; I.E.E.E. Transactions on Reliability, Vol. R-22, pp. 271-272, Dec. 1973. - D.G. Nguyen and D.N.P. Murthy: "Optimal Preventive Mintenance Policies for Repairable Systems"; Operations Research, Vol. 29, No. 6, pp. 1181-1194, 1981. - S. Osaki and T. Nakagawa: "Bibliography for Reliability and Availability of Stochastic Systems"; I.E.E.E. Transactions on Reliability, Vol. R-25, No. 4, pp. 284-287, October 1976. - E. Parzen :- Stochastic Processes; Holden-Day, 1962. - W.P. Pierskalla and J.A. Voelker: "A Survey of Maintenance Models: The Control and Surveillance of Deteriorating Systems"; Naval Research Logistics Quarterly, Vol. 23, pp. 353-388, September 1976. - L.G. Shaw, E. Ebrahimian, and J-K Chan: "Scheduling Maintenance Operations Whice Cause Age-Dependent Failure Rate Changes"; I.F.I.P. Conference on System Modeling and Optimization, September 1981. - M. Shooman :- Probabilistic Reliability : An Engineering Approach; McGraw Hill, 1968. - W. Weibull: "A Statistical Distribution Function of Wide Applicability"; J. Applied Mechanics, pp. 293-297, September 1951.